

EVOLUCIÓN DE LOS NEGOCIOS

Primer semestre 2020

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.

Primer semestre 2020

- El resultado neto obtenido por Bolsas y Mercados Españoles (BME) en la primera mitad del año 2020 asciende a 58,9 millones de euros, un 7,0% inferior al obtenido en el mismo periodo del año anterior. En el segundo trimestre alcanza 25,0 millones de euros con una disminución del 21,6% respecto al de hace un año.
 - Los ingresos netos totales de los primeros seis meses de 2020 aumentan un 9,8%. En el segundo trimestre alcanzan 76,3 millones de euros, un 7,5% más que los obtenidos un año antes.
 - En términos acumulados, si excluimos los gastos no recurrentes, los costes operativos del primer semestre reflejarían una subida del 2,1%, resultando en un aumento del EBITDA del 14,7%. Por su parte, el beneficio neto del primer semestre de 2020 aumentaría un 13,0%.
- Los mercados y sistemas gestionados por BME se han mantenido abiertos y han seguido operando con normalidad en el segundo trimestre de 2020 durante el Estado de Alarma decretado en España como consecuencia de la crisis sanitaria del Covid-19. Las plataformas de negociación, la Entidad de Contrapartida Central, BME Clearing, y el Depositario Central de Valores, Iberclear, han funcionado satisfactoriamente en su papel clave para la gestión del riesgo del sistema financiero y el mantenimiento de los canales de financiación y de liquidez.
- El efectivo negociado en renta variable ha alcanzado los 239.550 millones durante el primer semestre de 2020 con un aumento del 57,2% en el número de operaciones hasta los 28,8 millones. Se han incorporado 3 nuevas sociedades al Mercado Alternativo Bursátil (MAB), dos de ellas SOCIMI.
- El volumen de renta fija española emitida y admitida a cotización en los sistemas de BME en el segundo trimestre alcanza los 151.834 millones de euros, un 120,2% más que el mismo periodo del año anterior.
- El volumen compensado en BME Clearing de derivados sobre energía (electricidad y gas natural), en los primeros seis meses del año crece hasta los 24,0 TWh, un 71,2% más que un año antes.
- El 4 de junio tuvo lugar el lanzamiento oficial de LED (Latam Exchanges Data), la iniciativa conjunta de BME y la Bolsa Mexicana de Valores (BMV) para promover la generación, distribución y venta de información de referencia para los mercados financieros latinoamericanos.
- Con fecha 11 de junio de 2020 la Comisión Nacional del Mercado de Valores comunicó que la Oferta Pública de Adquisición de acciones formulada por SIX Group AG sobre el 100 por 100 del capital social de BME había sido aceptada por 77.899.990 acciones que representaban un 93,16 por 100 de las acciones a las que se dirigía la oferta y del capital social de BME. La Comisión Nacional del Mercado de Valores indicaba que “En consecuencia, la oferta pública ha tenido resultado positivo, al haber sido el número de acciones comprendidas en las declaraciones de aceptación superior al límite mínimo fijado por el oferente para su efectividad, y haberse cumplido las demás condiciones impuestas.

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	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
	(Miles Eur.)	(Miles Eur.)	%	(Miles Eur.)	(Miles Eur.)	%
CUENTAS DE RESULTADOS CONSOLIDADAS						
Ingresos	79.138	73.854	7,2%	162.554	148.156	9,7%
Importe neto de la cifra de negocio	77.183	72.664	6,2%	159.441	145.721	9,4%
Otros ingresos de explotación	996	524	90,1%	1.383	850	62,7%
Trabajos realizados por el grupo para su activo	959	666	44,0%	1.730	1.585	9,1%
Costes variables directos de las operaciones	(2.849)	(2.883)	-1,2%	(6.138)	(5.651)	8,6%
Ingresos Netos	76.289	70.971	7,5%	156.416	142.505	9,8%
Costes Operativos	(40.172)	(27.508)	46,0%	(73.349)	(56.034)	30,9%
Gastos de personal	(18.132)	(17.299)	4,8%	(36.994)	(36.188)	2,2%
Otros Gastos de explotación	(21.759)	(9.932)	119,1%	(35.859)	(19.344)	85,4%
Contribuciones e impuestos	(281)	(277)	1,4%	(496)	(502)	-1,2%
Resultados antes de intereses, impuestos, pérdidas netas por deterioro y amortizaciones	36.117	43.463	-16,9%	83.067	86.471	-3,9%
Amortización del inmovilizado	(3.353)	(2.347)	42,9%	(5.832)	(4.683)	24,5%
Deterioro y resultado por enajenaciones inmovilizado	(18)	(3)	500,0%	79	(7)	-1.228,6%
Resultados antes de intereses e impuestos	32.746	41.113	-20,4%	77.314	81.781	-5,5%
Resultado financiero	132	398	-66,8%	(204)	134	-252,2%
Resultado de entidades valoradas por el método de la participación	497	752	-33,9%	1.590	1.902	-16,4%
Resultados antes de impuestos	33.375	42.263	-21,0%	78.700	83.817	-6,1%
Impuesto sobre Beneficios	(8.533)	(10.489)	-18,6%	(20.084)	(20.536)	-2,2%
Resultado consolidado del ejercicio	24.842	31.774	-21,8%	58.616	63.281	-7,4%
Resultado atribuido a socios externos	(131)	(74)	77,0%	(332)	(119)	179,0%
Resultado atribuido a la sociedad dominante	24.973	31.848	-21,6%	58.948	63.400	-7,0%
Beneficio por acción	0,30	0,38	-21,6%	0,71	0,76	-7,0%

Nota: Saldo obtenidos de los estados financieros consolidados, auditados.

El resultado neto obtenido por Bolsas y Mercados Españoles (BME) en la primera mitad del año 2020 ascendió a 58,9 millones de euros, un 7,0% menor que el obtenido en el mismo periodo del año anterior.

En el segundo trimestre alcanzó 25,0 millones de euros con una disminución del 21,6% respecto al de hace un año.

Los ingresos netos del trimestre ascendieron a 76,3 millones de euros, ascendiendo un 7,5% en relación con un año antes. Entre enero y junio de 2020 la partida de ingresos netos acumulados ha aumentado un 9,8% hasta los 156,4 millones.

Los costes operativos totales aumentan en el trimestre un 46,0% respecto al año anterior hasta los 40,2 millones de euros y lo hacen también un 30,9% en el conjunto de los seis primeros meses hasta los 73,3 millones de euros.

El EBITDA del segundo trimestre ha sido de 36,1 millones de euros, un 16,9% menos que en el segundo trimestre de 2019 y de 83,1 millones de euros en el primer semestre de 2020, un 3,9% inferior que en los primeros seis meses de 2019.

Durante el segundo trimestre se han producido gastos de carácter no recurrente por importe de 12,4 millones de euros. Estas partidas están asociadas a la adquisición, a través de una Oferta Pública de Adquisición de acciones, del 100 por 100 del capital social de BME por parte de SIX Group AG, así como al devengo anticipado de los planes de Retribución Variable Plurianual en Acciones con motivo de la mencionada Oferta Pública de Adquisición de acciones.

Excluyendo el efecto de estos gastos de carácter no recurrente reconocidos en el trimestre, los costes operativos del trimestre reflejarían una subida del 0,9%, resultando en un aumento del EBITDA del 11,7%. Por su parte, el beneficio neto del segundo trimestre de 2020 aumentaría un 9,9%.

En términos acumulados, si excluimos adicionalmente los gastos no recurrentes acontecidos en el primer trimestre del año por importe de 3,7 millones de euros, asociados a la mencionada Oferta Pública de Adquisición de acciones así como a la crisis sanitaria del Covid-19 (compra realizada de material de protección sanitaria en el marco de la "Operación Balmis" en la lucha contra la expansión del coronavirus), los costes operativos del primer semestre reflejarían una subida del 2,1%, resultando en un aumento del EBITDA del 14,7%. Por su parte, el beneficio neto del primer semestre de 2020 aumentaría un 13,0%.

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

BME: Resultado ajustado excluyendo efecto de gastos no recurrentes (Serie trimestral)

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 30/06/2020	a 30/06/2019	Δ
BALANCES DE SITUACIÓN CONSOLIDADOS A LOS CIERRES DE LAS DISTINTAS FECHAS	(Miles Eur.)	(Miles Eur.)	%
ACTIVO NO CORRIENTE	198.384	200.703	-1,2%
Fondo de comercio	87.725	87.725	0,0%
Otros activos intangibles	11.950	13.381	-10,7%
Inmovilizado material	60.487	61.956	-2,4%
Activos financieros no corrientes	24.726	23.288	6,2%
Activos por impuesto diferido	13.496	14.353	-6,0%
ACTIVO CORRIENTE	13.769.240	13.351.521	3,1%
Deudores comerciales y otras cuentas a cobrar	90.659	87.073	4,1%
Activos financieros corrientes	7.279	8.338	-12,7%
Otros activos financieros corrientes- Operativa	13.350.302	12.958.500	3,0%
Otros activos corrientes	3.576	3.618	-1,2%
Efectivo y otros activos líquidos equivalentes	317.424	293.992	8,0%
TOTAL ACTIVO	13.967.624	13.552.224	3,1%
PATRIMONIO NETO ATRIBUIDO A LA SOCIEDAD DOMINANTE	427.431	406.595	5,1%
Capital	250.847	250.847	0,0%
Reservas	114.600	104.757	9,4%
Acciones y participaciones de la sociedad dominante	0	(18.875)	-100,0%
Resultado del ejercicio	58.948	63.400	-7,0%
Otros instrumentos de patrimonio	0	3.227	-100,0%
Ajustes por cambios de valor	3.036	3.239	-6,3%
SOCIOS EXTERNOS	743	300	147,7%
PASIVO NO CORRIENTE	66.025	66.723	-1,0%
Provisiones no corrientes	19.402	18.093	7,2%
Pasivos financieros no corrientes	20.587	25.560	-19,5%
Pasivos por impuesto diferido	9.113	5.466	66,7%
Otros pasivos no corrientes	16.923	17.604	-3,9%
PASIVO CORRIENTE	13.473.425	13.078.606	3,0%
Pasivos financieros corrientes	1.825	674	170,8%
Otros pasivos financieros corrientes- Operativa	13.349.813	12.957.620	3,0%
Acreedores comerciales y otras cuentas a pagar	107.497	105.289	2,1%
Otros pasivos corrientes	14.290	15.023	-4,9%
TOTAL PASIVO	13.539.450	13.145.329	3,0%
TOTAL PATRIMONIO NETO Y PASIVO	13.967.624	13.552.224	3,1%

Nota: Saldos obtenidos de los estados financieros consolidados, auditados.

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

Garantías recibidas de los participantes

Instrumentos financieros para los que actúa como contrapartida central

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

Saldos deudores (acreedores) de efectivo retenido por liquidación

Dichos importes incrementan, por la misma cuantía, los saldos de las cuentas "Otros activos financieros corrientes- Operativa" en el activo del balance y "Otros pasivos financieros corrientes-Operativa" en el pasivo del balance. Este criterio de presentación no tiene ningún impacto en los resultados ni en el patrimonio neto.

BOLSAS Y MERCADOS ESPAÑOLES, SOCIEDAD HOLDING DE MERCADOS Y SISTEMAS FINANCIEROS, S.A. Y SOCIEDADES DEPENDIENTES QUE COMPONEN EL GRUPO BOLSAS Y MERCADOS ESPAÑOLES.	a 30/06/2020	a 30/06/2019	Δ
ESTADOS DE FLUJOS DE EFECTIVO CONSOLIDADOS	(Miles Eur.)	(Miles Eur.)	%
Resultado consolidado del ejercicio antes impuestos	78.700	83.817	-6,1%
Ajustes al resultado	3.860	1.981	94,9%
Cambios en el capital corriente	14.707	7.295	101,6%
Deudores y otras cuentas a cobrar	(16.140)	(10.018)	61,1%
Otros activos corrientes excepto inversiones financieras a corto plazo por operativa	(2.068)	(2.576)	-19,7%
Acreedores y otras cuentas a pagar	21.414	9.947	115,3%
Otros pasivos corrientes	8.025	7.918	1,4%
Otros activos y pasivos no corrientes	3.476	2.024	71,7%
Otros flujos de efectivo de las actividades de explotación	(20.632)	(20.744)	-0,5%
Flujos netos efec. actividades explotación	76.635	72.349	5,9%
Flujos netos efec. actividades inversión	(3.519)	(2.787)	26,3%
Flujos netos efec. actividades financiación	(7.130)	(45.906)	-84,5%
Aumento o (disminución) neta en efectivo y otros activos equivalentes	65.986	23.656	178,9%
Efectivo y equivalentes al inicio del periodo	251.438	270.336	-7,0%
Efectivo y equivalentes al final del periodo	317.424	293.992	8,0%

Nota: Saldos obtenidos de los estados financieros consolidados, auditados.

Nota: Con el objeto de presentar de forma más clara los cambios en el capital corriente, los flujos de efectivo generados por los otros activos y pasivos financieros corrientes por operativa se incluyen en el estado de flujos de efectivo consolidado por su importe neto.

BOLSAS Y MERCADOS ESPAÑOLES, SOCIEDAD HOLDING DE MERCADOS Y SISTEMAS FINANCIEROS, S.A. Y SOCIEDADES DEPENDIENTES QUE COMPONEN EL GRUPO BOLSAS Y MERCADOS ESPAÑOLES.	a 30/06/2020	a 30/06/2019
CAMBIOS EN LA ESTRUCTURA DE PATRIMONIO NETO	(Miles Eur.)	(Miles Eur.)
Patrimonio neto atribuido a la Entidad Dominante Saldo inicial	382.844	399.210
Distribución de dividendos	(34.811)	(47.255)
Operaciones con acciones o participaciones de la sociedad dominante	24.184	(4.857)
Pagos basados en instrumentos de patrimonio	(3.386)	(811)
Ajustes por cambios de criterio contable y otros	(2.625)	(4.542)
Total ingresos/ (gastos) reconocidos	61.225	64.850
Resultado del ejercicio	58.948	63.400
Valoración de instrumentos financieros	(1.992)	1.100
Pérdidas y ganancias actuariales y otros ajustes	4.094	883
Diferencias de conversión	(5)	(37)
Efecto impositivo	180	(496)
Patrimonio neto atribuido a la Entidad Dominante Saldo final	427.431	406.595

Nota: Saldos obtenidos de los estados financieros consolidados, auditados.

HECHOS DESTACADOS

Los mercados y sistemas gestionados por BME se han mantenido abiertos y han seguido operando con normalidad en el segundo trimestre de 2020 durante el Estado de Alarma decretado en España como consecuencia de la crisis sanitaria del Covid-19. Los mercados regulados de valores han ejercido su función social clave de garantizar la liquidez para los inversores y preservar la transparencia, equidad, seguridad e integridad de las transacciones financieras en toda circunstancia.

Tanto las plataformas de negociación como la Entidad de Contrapartida Central, BME Clearing, o el Depositario Central

de Valores, Iberclear, han funcionado satisfactoriamente en su papel clave para la gestión del riesgo del sistema financiero y el mantenimiento de los canales de financiación y de liquidez.

El índice IBEX 35® ha caído un 24,3% entre enero y junio de 2020, el peor semestre de su historia con una volatilidad media del 28,2% según el VIBEX® frente al 13,7% de 2019. El efectivo negociado en renta variable ha alcanzado los 239.550 millones en línea con el primer semestre del año anterior, pero con un aumento del 57,2% en el número de operaciones hasta los 28,8 millones, por el fuerte aumento de la operativa minorista en la Bolsa.

Bolsas y Mercados Españoles (Reseñas del Trimestre)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
Renta Variable						
Negociación						
Efectivo Negociado (Mill. Euros)	109.782	131.323	-16,4%	239.550	239.856	-0,1%
Nº negociaciones	13.688.449	8.830.372	55,0%	28.840.899	18.346.861	57,2%
Títulos Negociados (Millones)	50.227	51.182	-1,9%	100.056	103.499	-3,3%
Efectivo medio por negociación (Euros)	8.020	14.872	-46,1%	8.306	13.073	-36,5%
Listing (Mill. Euros)						
Capitalización				790.677	1.094.652	-27,8%
Flujos de inversión canalizados en Bolsa	1.988	1.996	-0,4%	4.057	6.184	-34,4%
Renta Fija						
Negociación						
Volumen Efectivo Negociado (Mill. Euros)	89.803	85.529	5,0%	169.873	186.398	-8,9%
Nº Operaciones	10.368	11.198	-7,4%	21.155	24.043	-12,0%
Listing						
Adm.a cotización (Mill. Euros nominales)	151.834	68.966	120,2%	260.117	188.849	37,7%
Deuda Pública	111.157	52.319	112,5%	190.030	117.552	61,7%
Renta Fija Privada	38.575	14.237	170,9%	65.443	66.794	-2,0%
MARF	2.102	2.410	-12,8%	4.644	4.503	3,1%
Derivados						
Futuros (Contratos)						
Futuros sobre índice	1.547.604	1.867.147	-17,1%	4.170.003	3.714.234	12,3%
Futuros sobre acciones	3.664.472	6.338.222	-42,2%	7.164.039	11.300.004	-36,6%
Opciones (Contratos)						
Opciones sobre índice	553.680	965.602	-42,7%	1.260.593	1.759.879	-28,4%
Opciones sobre acciones	3.866.479	4.041.669	-4,3%	10.403.395	7.783.577	33,7%
Posición abierta (Contratos)				9.344.330	10.145.720	-7,9%
Clearing						
Derivados Financieros (Contratos)	9.632.235	13.212.644	-27,1%	22.998.030	24.557.698	-6,4%
Derivados de Energía (Volumen MWh)	12.253.145	7.618.046	60,8%	23.996.311	14.019.958	71,2%
Repo (Volumen efectivo Mill. Euros)	35.135	51.936	-32,3%	89.680	93.079	-3,7%
Derivados de Tipos de Interés (Nocional reg. €Mill.)	0	121	-100,0%	12	121	-90,1%
Renta Variable (Transacciones novadas)	27.376.242	17.659.924	55,0%	57.680.668	36.692.042	57,2%
Liquidación y Registro						
Operaciones liquidadas	2.311.004	2.384.581	-3,1%	4.932.838	4.661.205	5,8%
Efectivo Liquidado (M.Mill. € prom. diario)				108,0	92,6	16,6%
Volumen registrado -fin período- (M.Mill. €)				2.301,1	2.331,4	-1,3%

Entre el 17 de marzo y el 17 de mayo ha estado en vigor la prohibición impuesta por la CNMV de realizar ventas en corto sobre acciones negociadas en la Bolsa española.

Lighthouse, la iniciativa del Instituto de Analistas Financieros (IEAF) y BME para ofrecer cobertura de análisis a las empresas cotizadas que no tienen seguimiento, ha promovido una certificación para empresas medianas y pequeñas sobre estándares ESG. La metodología seguida está elaborada por KPMG siguiendo los principales estándares de mercado.

Durante el primer semestre se han incorporado 3 nuevas sociedades al Mercado Alternativo Bursátil (MAB), dos de ellas SOCIMI.

- El volumen de renta fija española emitida y admitida a cotización en los sistemas de BME entre abril y junio de 2020 alcanzó los 151.834 millones de euros, que suponen un 120,2% más que el mismo periodo del año anterior. El elevado ritmo de emisión del sector público para hacer frente a los efectos del Covid-19 y la recuperación de las emisiones privadas apoyada en los programas de adquisición de activos del Banco Central Europeo han impulsado las emisiones de renta fija.

El programa de avales públicos canalizados por el Instituto de Crédito Oficial (ICO) para dotar de liquidez a las empresas españolas en el contexto del Covid-19, se extiende a las emisiones de pagarés realizadas a través del Mercado Alternativo de Renta Fija (MARF) con una dotación de hasta 4.000 millones de euros. A través de otro programa de ayudas, el ICO también suscribe directamente emisiones admitidas en MARF.

- En el mercado de derivados el volumen de Futuros sobre IBEX 35® aumentó un 9,8% en el primer semestre de 2020 frente al año anterior. En línea con la tendencia internacional, las opciones sobre acciones individuales crecieron un 33,7% en el primer semestre hasta los 10,4 millones de contratos.

- El volumen compensado en BME Clearing de derivados sobre energía (electricidad y gas natural), en el segundo trimestre de 2020 fue de 12,3 TWh, un 60,8% más que en el mismo periodo del año anterior. En el conjunto de los primeros seis meses del año el volumen aumentó hasta los 24,0 TWh, un 71,2% más que un año antes.

- El 4 de junio tuvo lugar el lanzamiento oficial de LED (Latam Exchanges Data), la iniciativa conjunta de BME y la Bolsa Mexicana de Valores (BMV) para promover la generación, distribución y venta de información de referencia para los mercados financieros latinoamericanos.

- La Junta General ordinaria de Accionistas de BME celebrada el día 26 de abril de 2020 aprobó todas las propuestas de acuerdo sometidas por el Consejo de Administración, entre ellas, la aprobación de las cuentas anuales, individuales y consolidadas, correspondientes al ejercicio 2019 y la aplicación del resultado del ejercicio, consistente en la distribución de un

dividendo complementario por importe de 0,42 euros brutos por acción, que fue abonado con fecha de 8 de mayo de 2020.

Asimismo, la Junta General ordinaria de Accionistas acordó la reelección como Consejera, calificada como independiente, de D^a. María Helena dos Santos Fernandes de Santana.

Con fecha 11 de junio de 2020 la Comisión Nacional del Mercado de Valores comunicó que la Oferta Pública de Adquisición de acciones formulada por SIX Group AG sobre el 100 por 100 del capital social de BME había sido aceptada por 77.899.990 acciones que representaban un 93,16 por 100 de las acciones a las que se dirigía la oferta y del capital social de BME.

En dicha comunicación la Comisión Nacional del Mercado de Valores indicaba que “En consecuencia, la Oferta Pública ha tenido resultado positivo, al haber sido el número de acciones comprendidas en las declaraciones de aceptación superior al límite mínimo fijado por el oferente para su efectividad, y haberse cumplido las demás condiciones impuestas.”

El resultado de la Oferta Pública de Adquisición se publicó en los boletines de cotización de las bolsas de valores correspondientes a la sesión del día 12 de junio de 2020 y la liquidación de la operación se produjo el día 16 de junio de 2020.

El día 18 de julio de 2020 presentaron su dimisión como Consejeros dominicales D. Juan March Juan y D. Santos Martínez-Conde y Gutiérrez-Barquín como consecuencia de la transmisión de la participación accionarial en BME de Corporación Financiera Alba, S.A., entidad a la que representaban en el Consejo de Administración, en el marco de la Oferta Pública de Adquisición formulada por SIX Group AG, y D. Ignacio Garralda Ruiz de Velasco, calificado como Consejero independiente.

En esa misma fecha, el Consejo de Administración acordó el nombramiento como Consejeros, por el sistema de provisión de vacantes por cooptación, de D. Johannes Bernardus Dijsselhof y D. Daniel Schmucki, calificados como Consejeros dominicales al representar al accionista SIX Group AG.

El Consejo de Administración, en su reunión del día 23 de junio de 2020, acordó convocar una Junta General extraordinaria de Accionistas el día 30 de julio de 2020, Junta General que, ante la situación sanitaria, se celebrará por medios exclusivamente telemáticos.

Entre las propuestas que el Consejo de Administración somete a la Junta General se encuentran el cese de los actuales miembros del Consejo de Administración con cargo vigente, la fijación en seis del número de miembros del Consejo de Administración y las correspondientes propuestas de nombramiento, ratificación y reelección de los seis Consejeros que integrarán el Consejo de Administración desde dicha fecha.

INDICADORES DE GESTIÓN

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

El nivel consolidado de la ratio de eficiencia ha pasado de un valor del 39,3% para el primer semestre del año anterior a un valor del 46,9% para el primer semestre de 2020. El indicador es tanto mejor cuanto menor es su valor.

La rentabilidad sobre recursos propios (ROE) ha disminuido 2,3 puntos frente al dato registrado en el primer semestre de 2019 y 6,9 respecto al dato de cierre del segundo trimestre de

2019. Alcanza al cierre del junio de 2020 un valor acumulado del 29,4%.

La ratio de ingresos no ligados a volúmenes (INLV) sobre la base de costes ha presentado un valor del 97% en el primer semestre de 2020 frente al nivel de 128% que alcanzó hace un año.

Sin tener en cuenta el efecto de los gastos de carácter no recurrente reconocidos en el semestre, el indicador de ingresos no ligados a volúmenes sobre la base de coste se habría situado en el 124%, en tanto que los valores de eficiencia y ROE correspondientes al primer semestre de 2020 recogería unos valores del 36,6% y 35,7% respectivamente, con variaciones favorables de 2,7 y 4,0 puntos respecto al primer semestre de 2019.

Bolsas y Mercados Españoles (Indicadores)	2T/20	2T/19	Acumulado a 30/06/2020	Acumulado a 30/06/2019
Ratio INLV/Base de coste			97%	128%
Ratio de Eficiencia (%)	52,7%	38,8%	46,9%	39,3%
ROE (%)	23,9%	30,8%	29,4%	31,7%

BME: Ratio de eficiencia (Serie trimestral)*

Evolución del ratio de eficiencia consolidado

(*) Datos comparativos trimestrales calculados sobre ingresos netos.

Plantilla

Bolsas y Mercados Españoles (Plantilla) (*)	2T/20	2T/19	Acumulado a 30/06/2020	Acumulado a 30/06/2019
Número medio de empleados en plantilla	775	805	774	808
Empleados en plantilla a cierre del período	775	804	775	804

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

EVOLUCIÓN DE LA ACCIÓN

Al cierre del primer semestre de 2020 la acción de BME se ha revalorizado un 53,2% respecto al primer semestre del año 2019, mientras que la caída del IBEX 35® ha sido del 21,4%. En términos de rentabilidad total, con distribución y reinversión de dividendos, la rentabilidad de BME en el periodo de doce meses ha sido positiva en un 59,7%.

El comportamiento de la acción se ha visto influenciado por la Oferta Pública de Adquisición de acciones formulada por SIX Group AG sobre el 100 por 100 del capital social de BME, tanto en el comportamiento de la cotización como en los volúmenes negociados. El precio se ha mantenido próximo al precio de la oferta formulado por SIX Group AG, en tanto que los volúmenes han incorporado el importe de aceptación de la oferta por el 93,16% de las acciones.

Al cierre del primer semestre de 2020 la cotización se ha situado en 32,96 euros, un 4,1% por debajo del cierre del año 2019. En este periodo el IBEX 35® ha bajado un 24,3%, desde los 9.549,20 puntos hasta los 7.231,40 puntos.

La actividad en el valor BME en el primer semestre del año ha presentado aumentos en el efectivo negociado y disminuciones en el número de negociaciones como consecuencia de la aceptación de la oferta formulada sobre las acciones de BME. En efectivo la acción aumentó hasta un promedio de 30,7 millones de euros en el semestre y 49,8 millones de euros para el segundo trimestre, mientras que las negociaciones se han reducido comparadas con 2019 un 1,7% para el semestre y un 52,7% en el segundo trimestre.

BME: Evolución de la acción

Bolsas y Mercados Españoles (Evolución de la acción)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
Evolución de la Cotización de BME						
Cotización máxima	33,32	25,60	30,2%	35,06	26,50	32,3%
Cotización mínima	30,54	21,22	43,9%	27,48	21,22	29,5%
Cotización media	32,99	23,74	39,0%	33,52	24,60	36,3%
Cotización de cierre				32,96	21,52	53,2%
Efectivo negociado en la acción BME (Mill. Euros)						
Volumen máximo diario	2.572,7	9,5	26.981,1%	2.572,7	9,5	26.981,1%
Volumen mínimo diario	0,7	1,2	-41,7%	0,7	1,2	-41,7%
Volumen medio diario	49,8	3,5	1.322,9%	30,7	3,1	890,3%
Títulos negociados en la acción BME (Mill. Acciones)						
	93,5	9,2	916,3%	116,8	16,0	630,0%
Nº de negociaciones en la acción BME						
	18.579	39.270	-52,7%	71.442	72.651	-1,7%

Evolución del trimestre por unidad de negocio

Bolsas y Mercados Españoles (Unidades de negocio Acum. 06/20) (Miles de Euros)	Renta Variable	Renta Fija	Derivados	Clearing	Liquidación y Registro	Market Data & VAS
Ingresos Netos	68.273	3.688	5.734	14.359	29.857	32.303
Costes Operativos	(18.044)	(2.018)	(3.879)	(5.243)	(7.464)	(13.772)
EBITDA	50.229	1.670	1.855	9.116	22.393	18.531

Indicadores Financieros BME

Panorámica financiera por unidad de negocio

Evolución EBITDA por unidad de negocio (Acum. 06/20)

Bolsas y Mercados Españoles				Ingresos Netos		
Ingresos Netos por Segmento (Miles de euros)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
Renta Variable	33.174	27.835	19,2%	68.273	56.920	19,9%
Renta Fija	1.924	1.995	-3,6%	3.688	3.911	-5,7%
Derivados	2.423	2.809	-13,7%	5.734	5.580	2,8%
Clearing	6.471	6.478	-0,1%	14.359	12.493	14,9%
Liquidación y Registro	14.739	14.859	-0,8%	29.857	29.574	1,0%
Market Data & VAS	16.138	16.558	-2,5%	32.303	32.753	-1,4%
Total	74.869	70.534	6,1%	154.214	141.231	9,2%
Corporativos	19.461	5.668	243,3%	27.726	12.129	128,6%
Eliminaciones	(18.041)	(5.231)	244,9%	(25.524)	(10.855)	135,1%
Consolidado	76.289	70.971	7,5%	156.416	142.505	9,8%

Bolsas y Mercados Españoles				EBITDA		
EBITDA por Segmento (Miles de euros)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
Renta Variable	24.268	18.634	30,2%	50.229	38.327	31,1%
Renta Fija	869	1.041	-16,5%	1.670	1.913	-12,7%
Derivados	416	972	-57,2%	1.855	1.865	-0,5%
Clearing	3.745	3.759	-0,4%	9.116	7.074	28,9%
Liquidación y Registro	11.040	11.380	-3,0%	22.393	22.320	0,3%
Market Data & VAS	9.192	9.808	-6,3%	18.531	18.824	-1,6%
Total	49.530	45.594	8,6%	103.794	90.323	14,9%
Corporativos	(13.413)	(2.131)	529,4%	(20.727)	(3.852)	438,1%
Eliminaciones						
Consolidado	36.117	43.463	-16,9%	83.067	86.471	-3,9%

RENTA VARIABLE

La incertidumbre y la volatilidad asociadas a la evolución de la pandemia causada por el Covid-19 ha marcado de forma importante la actividad del semestre en los mercados de renta variable, especialmente en el tramo final del mes de marzo y hasta el cierre del mes de junio. Los fuertes descensos de las cotizaciones en la fase aguda de la pandemia se han corregido parcialmente a lo largo del segundo trimestre, pero el incremento inicial de volúmenes de negociación asociados a la primera reacción al alza de los precios no mantuvo esa tendencia creciente en las siguientes semanas.

De esta forma el segundo trimestre del año se cerró con un importe negociado en renta variable 109.782 millones de euros, un 16,4% menos que en el mismo periodo de 2019. Por tanto, finalmente en el primer semestre se negociaron 239.550 millones en línea con el primer semestre de 2019.

En términos de negociaciones, durante el segundo trimestre se realizaron 13,7 millones de negociaciones, un 55,0% más que en el segundo trimestre de 2019. En el semestre, el número de

negociaciones ascendió a 28,8 millones un 57,2% más que en el mismo periodo de 2019. Como hito del periodo semestral en el mercado de renta variable español reseñar que, el día 12 de marzo, se batió récord histórico de negociaciones en la Bolsa española con 723.070 negociaciones en la sesión. Este mismo día se produjo la mayor caída en la historia del índice IBEX 35® con un descenso del 14,4%.

La capitalización de las compañías admitidas a cotización en los mercados gestionados por BME a 30 de junio de 2020 alcanzó los 0,79 billones de euros un 27,8% inferior al dato de junio de 2019 pero un 8,3% más alta que al cierre del trimestre precedente.

Durante el primer semestre de 2020 las turbulencias del mercado y la alta volatilidad no han propiciado salidas a Bolsa ni alentado operaciones de financiación por parte de las compañías cotizadas. Los nuevos flujos de financiación canalizados hacia Bolsa han disminuido un 34,4% respecto al primer semestre de 2019 con descensos tanto en operaciones

Bolsas y Mercados Españoles (Renta Variable - Evolución de resultados) (Miles de Euros)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
Ingresos Netos	33.174	27.835	19,2%	68.273	56.920	19,9%
Por operaciones y características de las órdenes	27.468	21.942	25,2%	56.654	45.166	25,4%
Listing y otros servicios	5.706	5.893	-3,2%	11.619	11.754	-1,1%
Costes Operativos	(8.906)	(9.201)	-3,2%	(18.044)	(18.593)	-3,0%
EBITDA	24.268	18.634	30,2%	50.229	38.327	31,1%

Bolsas y Mercados Españoles (Renta Variable - Actividad)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
NEGOCIACIÓN (Mill. Euros)	109.782	131.323	-16,4%	239.550	239.856	-0,1%
Acciones						
Efectivo negociado (Mill. Euros)	109.029	130.865	-16,7%	237.891	238.844	-0,4%
De valores con tarifa contratación 0,3 bps	67.157	88.072	-23,7%	152.897	155.846	-1,9%
Resto de valores	41.872	42.793	-2,2%	84.994	82.998	2,4%
Nº negociaciones	13.617.962	8.797.244	54,8%	28.696.179	18.279.524	57,0%
Efectivo medio por negociación (Euros)	8.006	14.876	-46,2%	8.290	13.066	-36,6%
Fondos cotizados (ETFs)						
Efectivo negociado (Mill. Euros)	671	376	78,5%	1.490	843	76,7%
Nº negociaciones	45.502	14.610	211,4%	95.445	30.185	216,2%
Warrants						
Efectivo neg. "primas" (Mill. Euros)	82	82	0,0%	169	169	0,0%
Nº negociaciones	24.985	18.518	34,9%	49.275	37.152	32,6%
Títulos negociados (Millones)	50.227	51.182	-1,9%	100.056	103.499	-3,3%
LISTING						
Nº compañías admitidas Bolsas				2.817	2.946	-4,4%
Capitalización total (Mill.Euros)				790.677	1.094.652	-27,8%
Flujos de inversión canalizados en Bolsa (Mill.Euros)						
En nuevas acciones cotizadas	27	13	107,7%	61	191	-68,1%
En acciones ya cotizadas	1.961	1.983	-1,1%	3.996	5.993	-33,3%

Evolución del trimestre por unidad de negocio

de compañías ya cotizadas como de nuevas admisiones a mercado. El importe total de los flujos fue de 4.057 millones de euros correspondiendo a operaciones de empresas ya cotizadas 3.995 millones.

En el mercado de warrants y certificados y para el segundo trimestre de 2020, el efectivo negociado ha estado en línea con el segundo trimestre de 2019 hasta los 82,1 millones de euros. El número de negociaciones en el segundo trimestre del año ha aumentado en un 34,9% frente al segundo trimestre de 2019. En el primer semestre, el efectivo negociado ha ido en línea con el año pasado hasta los 168,7 millones de euros y el número de negociaciones ha aumentado en un 32,6%.

En fondos cotizados (ETFs) en el segundo trimestre de 2020 se ha aumentado el efectivo negociado en un 78,5% hasta los 671 millones de euros y el número de negociaciones ha aumentado en un 211,4%, todo ello respecto al segundo trimestre de 2019. En el primer semestre de 2020 el efectivo negociado ha aumentado en un 76,7% hasta los 1.490 millones de euros y el número de negociaciones ha aumentado en un 216,2%. El patrimonio de los ETFs referenciados al índice IBEX® alcanzó los 531 millones de euros a 30 de junio de 2020.

Al cierre del primer semestre de 2019 el número de compañías admitidas en el segmento de Empresas en Expansión del Mercado Alternativo Bursátil ascendía a 39, una menos que tres meses antes y en el segmento de SOCIMIs se contabilizaban 77 entidades, una más. El número de entidades admitidas en el MAB a 30 de junio de 2020 era de 2.653, un 4,4% menos que en la misma fecha de 2019.

Los ingresos totales de la unidad de Renta Variable subieron un 19,2% en el segundo trimestre y un 19,9% semestral hasta los 33.174 miles de euros y los 68.273 miles de euros, respectivamente.

Los ingresos obtenidos por Listing y Otros Servicios han alcanzado 11.619 miles de euros en el semestre, un descenso del 1,1% respecto al primer semestre de 2019.

Los costes operativos de la unidad han descendido un 3,0% en el semestre frente a 2019 hasta alcanzar los 18.044 miles de euros. Como resultado de la combinación de ingresos y costes, el EBITDA alcanzó 24.268 miles de euros en el segundo trimestre de 2020 y 50.229 miles en el semestre, un 30,2% y un 31,1% más, respectivamente, que los obtenidos en los mismos periodos de 2019.

Renta Variable Actividad

Renta Variable Actividad

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

RENTA FIJA

El volumen de contratación registrado en el segundo trimestre en los Mercados y Sistemas Electrónicos de Contratación de Renta Fija gestionados por BME fue de 89.803 millones de euros, un 5,0% superior respecto a la negociación del primer trimestre de 2020. Durante el primer semestre la negociación acumulada ascendió a 169.873 millones de euros con una reducción del 8,9% respecto al periodo comparable del año anterior.

El volumen de renta fija española emitida y admitida a cotización en los sistemas de BME entre abril y junio de 2020 alcanzó los 151.834 millones de euros, que suponen un 40,2% más que el trimestre inmediatamente anterior y un 120,2% más que el mismo periodo del año pasado. El elevado ritmo de emisión del sector público para hacer frente a los efectos del Covid-19 y la recuperación de las emisiones privadas apoyada en los programas de adquisición de activos del Banco Central Europeo han impulsado las emisiones de renta fija. El aumento de volumen fue especialmente importante en la cifra de admisiones a cotización de renta fija privada española hasta los 38.575 millones (+170,9%). En el conjunto del primer semestre el volumen de nuevas admisiones de renta fija española alcanzó los 260.117 millones de euros, un 37,7% más que el mismo periodo del año anterior.

Al cierre del primer semestre, el volumen nominal registrado en los mercados de renta fija creció un 6,9% respecto a la misma fecha del año anterior.

A pesar de las excepcionales circunstancias que han caracterizado los mercados de deuda como consecuencia

de la crisis del Covid-19, en el Mercado Alternativo de Renta Fija (MARF) se ha recuperado el ritmo de emisión a medida que avanzaba el segundo trimestre gracias a la extensión del programa de avales públicos, las emisiones de pagarés y la suscripción directa de emisiones realizadas por el Instituto de Crédito Oficial (ICO) para apoyar la liquidez de las empresas. El volumen total de emisiones en el semestre ha alcanzado los 4.644 millones de euros, un 3,1% más que en el mismo periodo del año pasado. El saldo vivo total al cierre de junio se situó en 4.613 millones de euros, un 12,1% más, y ya son un total de 82 las compañías que han emitido valores de renta fija en este mercado desde su lanzamiento por BME en octubre de 2013.

La financiación dirigida a impulsar la sostenibilidad y la lucha contra el cambio climático sigue creciendo en todo el mundo y en España. La crisis del Covid-19 ha frenado la emisión de los denominados bonos verdes, pero han crecido los bonos sociales, entre los que cabe destacar las emisiones de BBVA y CaixaBank por importe de 1.000 millones de euros.

Los ingresos netos totales de la unidad de Renta Fija correspondientes al segundo trimestre ascendieron a 1.924 miles de euros un 3,6% menos que en el mismo trimestre del año anterior. En el semestre ascendieron a 3.688 miles de euros, un 5,7% menos. La parte de estos ingresos que procede de la negociación disminuyó un 3,2% en el segundo trimestre y un 8,6% en el semestre mientras los ingresos por listing se han reducido un 4,0% y un 1,3% respectivamente. El EBITDA semestral ha presentado un retroceso del 12,7% y el trimestral un 16,5% tras la imputación de costes operativos.

Bolsas y Mercados Españoles (Renta Fija - Evolución de resultados) (Miles de Euros)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
Ingresos Netos	1.924	1.995	-3,6%	3.688	3.911	-5,7%
Negociación	1.062	1.097	-3,2%	2.136	2.338	-8,6%
Listing	862	898	-4,0%	1.552	1.573	-1,3%
Costes Operativos	(1.055)	(954)	10,6%	(2.018)	(1.998)	1,0%
EBITDA	869	1.041	-16,5%	1.670	1.913	-12,7%

Bolsas y Mercados Españoles (Renta Fija - Actividad)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
NEGOCIACIÓN (Mill. Euros)	89.803	85.529	5,0%	169.873	186.398	-8,9%
Deuda Pública	89.776	85.459	5,1%	169.784	186.252	-8,8%
Renta Fija Privada	27	70	-61,4%	89	146	-39,0%
Número de operaciones	10.368	11.198	-7,4%	21.155	24.043	-12,0%
LISTING (Mill. Euros)						
Adm.a cotización (nominal)	151.834	68.966	120,2%	260.117	188.849	37,7%
Deuda Pública	111.157	52.319	112,5%	190.030	117.552	61,7%
Renta Fija Privada	38.575	14.237	170,9%	65.443	66.794	-2,0%
MARF	2.102	2.410	-12,8%	4.644	4.503	3,1%

Nota: En el primer semestre de 2020 se han admitido a cotización emisiones de Deuda extranjera por importe de 391.009 millones de euros, que no se han incluido en las cifras correspondientes a Deuda Pública.

DERIVADOS

El volumen total de Derivados Financieros negociados durante el primer semestre de 2020 en el mercado gestionado por BME alcanzó los 23,0 millones de contratos, un 6,4% menos que en el mismo periodo del año anterior. La volatilidad en el periodo ha aumentado hasta un promedio diario del 28,2% según el Índice de volatilidad VIBEX®, frente al 13,7% del conjunto de 2019, impulsando el uso de estos productos, pero el crecimiento apuntado en el primer trimestre se ha visto frenado por la prohibición de ventas en corto en España entre el 17 de marzo y el 17 de mayo, medida que también se ha aplicado en otros países europeos. En el segundo trimestre el volumen total disminuyó un 27,1%, respecto al mismo periodo de 2019, hasta los 9,6 millones de contratos.

Tanto en el semestre como en el trimestre ha habido diferencias significativas dependiendo del tipo de producto. En el caso de los Futuros sobre el IBEX 35®, el volumen aumentó un 9,8% en el acumulado de 2020 frente al año anterior, aunque en el segundo trimestre su volumen se ha reducido un 15,9%. Los Futuros IBEX 35® Mini aumentaron también un 32,2% en el semestre y han caído un 12,5% en el trimestre. La negociación en Opciones sobre IBEX 35® disminuyó un 28,4% en el conjunto del semestre.

En la negociación de derivados sobre acciones individuales ha destacado en el primer semestre el crecimiento del 33,7% de las opciones sobre acciones. Por el contrario, los futuros sobre acciones individuales han disminuido su volumen en el semestre un 33,7% respecto al mismo periodo del año anterior hasta los 7,1 millones de contratos.

Los productos para cobertura de pagos de dividendos del IBEX 35® y sobre acciones individuales se han visto penalizados por la incertidumbre respecto al mantenimiento en el calendario de pago de dividendos por parte de las empresas cotizadas como consecuencia de la crisis provocada por el Covid-19. La negociación semestral de contratos de Futuros IBEX 35® Impacto Dividendo disminuyó un 75,8% y la de Futuros sobre Dividendos de Acciones un 88,3%.

En los productos derivados sobre energía el volumen de Megavatios representado en los contratos sobre electricidad negociados ha seguido mejorando en el ejercicio y aumentó un 16,7% en el segundo trimestre respecto al mismo periodo del año anterior. La posición abierta al cierre del período se incrementa un 42,6% respecto a la misma fecha del año anterior hasta los 11,6 millones de MWh registrados.

Debido a la composición de la contratación y los márgenes de los diversos productos, los ingresos netos de la unidad de negocio disminuyeron un 13,7% hasta los 2.423 miles de euros en el segundo trimestre respecto al mismo trimestre del año anterior. En el semestre mantienen un crecimiento del 2,8% respecto al ejercicio anterior. El EBITDA disminuye un 57,2% en el segundo trimestre y un 0,5% en el acumulado del semestre como consecuencia del aumento del 9,3% y del 4,4% respectivamente en los costes operativos de la unidad, relacionados con el desarrollo de los nuevos subyacentes lanzados recientemente.

Bolsas y Mercados Españoles (Derivados - Evolución de resultados) (Miles de Euros)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
Ingresos Netos	2.423	2.809	-13,7%	5.734	5.580	2,8%
Costes Operativos	(2.007)	(1.837)	9,3%	(3.879)	(3.715)	4,4%
EBITDA	416	972	-57,2%	1.855	1.865	-0,5%

Bolsas y Mercados Españoles (Derivados - Actividad)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
Derivados Financieros (Contratos)	9.632.235	13.212.640	-27,1%	22.998.030	24.557.694	-6,4%
Derivados sobre índices (Contratos)						
Futuros sobre índice IBEX 35®	1.231.531	1.463.601	-15,9%	3.223.966	2.936.956	9,8%
Futuros Micro y Mini IBEX 35®	307.848	351.836	-12,5%	927.690	701.551	32,2%
Futuros IBEX 35® Impacto Div	8.225	51.710	-84,1%	18.347	75.727	-75,8%
Opciones sobre índice IBEX 35®	553.680	965.602	-42,7%	1.260.593	1.759.879	-28,4%
Posición abierta				681.034	1.139.859	-40,3%
Valor nocional total (Mill. Euros)	93.230	147.529	-36,8%	274.185	291.104	-5,8%
Derivados sobre acciones (Contratos)						
Futuros sobre acciones	3.657.008	5.841.433	-37,4%	7.094.535	10.706.860	-33,7%
Futuros s/ divid acciones	7.464	496.789	-98,5%	69.504	593.144	-88,3%
Opciones sobre acciones	3.866.479	4.041.669	-4,3%	10.403.395	7.783.577	33,7%
Posición abierta				8.663.296	9.005.861	-3,8%
Valor nocional total (Mill. Euros)	3.406	6.572	-48,2%	11.093	12.267	-9,6%
Derivados de Energía- Electricidad (MWh)	8.818.560	7.554.446	16,7%	20.010.389	13.903.940	43,9%
Número total de transacciones	867.375	797.228	8,8%	2.466.646	1.632.876	51,1%

CLEARING

La diversificación de actividades y el aumento de la negociación en algunos de los mercados para los cuales BME Clearing actúa como cámara de compensación ha tenido reflejo en los volúmenes y en el resultado obtenido por esta Unidad de Negocio. En la actualidad sus actividades incluyen la compensación de las operaciones de contado de renta variable negociadas en los sistemas gestionados por BME, la compensación y liquidación de todos los derivados financieros y sobre electricidad negociados o registrados en MEFF y de los derivados sobre gas natural, la compensación de las operaciones repo con valores de renta fija (operaciones simultáneas o repo sobre Deuda Pública española y de otros países de la UE), y la compensación y liquidación de derivados sobre tipos de interés.

En Renta Variable durante el segundo trimestre de 2020 se han procesado 27,4 millones de transacciones sobre renta variable, un 55,0% más que en el mismo trimestre del año anterior, por un valor efectivo total de 212.470 millones de euros. En el conjunto del primer semestre de 2020 se alcanzaron 57,7 millones de transacciones, un 57,2% más.

En el ámbito de los derivados financieros, incluyendo tanto los productos sobre índices como sobre acciones individuales, los volúmenes sufrieron en el segundo trimestre una caída conjunta del 27,1% por el efecto de la prohibición de cortos sobre las acciones españolas cotizadas. En el volumen

acumulado del primer semestre la caída se modera hasta el 6,4% y destacan las subidas del 33,7% anotada por las opciones sobre acciones individuales y del 9,8% del Futuro sobre el IBEX 35®, el producto de referencia del mercado español de derivados financieros.

En derivados sobre energía (electricidad y gas natural), el volumen compensado en el segundo trimestre de 2020 fue de 12,3 TWh, un 60,8% más que en el mismo periodo del año anterior. En el conjunto de los primeros seis meses del año el volumen crece hasta los 24,0 TWh, un 71,2% más que un año antes. La posición abierta al final del primer semestre en contratos sobre electricidad y gas creció un 54,1% respecto al mismo periodo del año anterior hasta los 15,4 TWh.

En operaciones repo con valores de renta fija, se han compensado en el primer semestre de 2020 operaciones por un valor efectivo total de 89.680 millones de euros, un 3,7% menos.

Los ingresos netos totales de las actividades de cámara de compensación de BME han disminuido un 0,1% en el segundo trimestre de 2020 en relación con el mismo periodo de 2019 en tanto que presentan aumentos de un 14,9% en el semestre. Por su parte, el EBITDA ha disminuido un 0,4% en el cómputo trimestral y un aumento del 28,9% para el semestre.

Bolsas y Mercados Españoles (Clearing - Evolución de resultados) (Miles de Euros)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
Ingresos Netos	6.471	6.478	-0,1%	14.359	12.493	14,9%
Costes operativos	(2.726)	(2.719)	0,3%	(5.243)	(5.419)	-3,2%
EBITDA	3.745	3.759	-0,4%	9.116	7.074	28,9%

Bolsas y Mercados Españoles (Clearing - Actividad)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
Derivados Financieros						
Derivados sobre índices (Contratos)	2.101.284	2.832.753	-25,8%	5.430.596	5.474.117	-0,8%
Derivados sobre acciones (Contratos)	7.530.951	10.379.891	-27,4%	17.567.434	19.083.581	-7,9%
Posición abierta (Contratos)				9.344.330	10.145.720	-7,9%
Derivados de Energía (Electricidad y Gas)						
Volumen (MWh)	12.253.145	7.618.046	60,8%	23.996.311	14.019.958	71,2%
Posición abierta (MWh)				15.426.033	10.007.683	54,1%
Repo						
Volumen efectivo (Millones €)	35.135	51.936	-32,3%	89.680	93.079	-3,7%
Nº Operaciones	321	557	-42,4%	815	1.110	-26,6%
Derivados de Tipos de Interés						
Nacional registrado (Millones €)	0	121	-100,0%	12	121	-90,1%
Posición abierta (Millones €)				592	513	15,4%
Renta Variable						
Número de transacciones novadas	27.376.242	17.659.924	55,0%	57.680.668	36.692.042	57,2%
Efectivo compensado (Millones €)	212.470	261.432	-18,7%	471.689	474.602	-0,6%

LIQUIDACIÓN Y REGISTRO

Durante el primer semestre el aumento de actividad de la Unidad provino fundamentalmente de las actividades ligadas con la liquidación de valores cuyo peso en el total de ingresos del área alcanzó en el trimestre un 20,0% frente al 16,1% que representaron hace un año.

El número total acumulado de operaciones liquidadas en el año hasta el cierre del mes de junio alcanzó los 4,9 millones, un 5,8% más que las liquidadas al final del segundo trimestre del año anterior. De forma correlativa a estos datos, el efectivo medio diario liquidado respecto a dichas operaciones se acercó a los 108 miles de millones de euros, lo que supone un 16,6% más que el correspondiente al mismo semestre del año anterior.

Este comportamiento se ha debido en gran medida a la contribución de la operativa generada en el primer trimestre del año ya que durante el segundo trimestre se liquidaron un 3,1% menos de operaciones que en el mismo periodo de 2019, alcanzando casi los 2,4 millones de operaciones liquidadas.

La actividad de Registro en el semestre ha aportado un 59% de los ingresos netos con una disminución del 2,5% respecto a igual periodo de 2019. La disminución en los efectivos registrados de Renta Variable, consecuencia de la caída en las cotizaciones de las acciones registradas, se ha podido compensar parcialmente por el aumento del volumen registrado en Renta Fija.

El volumen total registrado al finalizar el primer semestre del año ascendió a 2.261,5 miles de millones de euros, frente a los 2.331,4 miles de millones registrados durante el mismo periodo del año anterior. Este dato implica una disminución del

3%. Este dato mejora la posición al cierre del primer trimestre cuando el descenso era del 6,6%.

Del volumen anterior, el efectivo registrado en Renta Variable alcanzó 620,4 miles de millones de euros con un descenso del 22,1% frente al anotado en el mismo periodo de 2019. Los nominales registrados en Renta Fija aumentaron el 6,9% respecto al de 2019.

El anuncio del Banco Central Europeo (BCE) homologando como elegible el enlace entre Iberclear y el depositario central de valores portugués, Interbolsa, ha supuesto la extensión a los valores elegibles portugueses para ser empleados por las entidades participantes de Iberclear como garantía en operaciones de política monetaria.

Como resultado de las actividades de la unidad en el trimestre los ingresos netos ascendieron a 14.739 miles de euros, un 0,8% menos que en el segundo trimestre de 2019. En el semestre se ingresaron 29.857 miles de euros, un 1,0% más que hace un año. Los servicios prestados a emisoras y entidades partícipes, enmarcados en la categoría de Otros servicios presentaron un comportamiento desfavorable del 7,0% respecto al primer semestre de 2019, los de Registro de un 2,5%, en tanto que se presentaron aumentos en los ingresos de Liquidación del 24,9%.

El EBITDA de la unidad para el segundo trimestre de 2020 disminuyó un 3,0% respecto al año anterior hasta los 11.040 miles de euros, en tanto que ha cerrado en un importe semestral de 22.393 miles de euros, un 0,3% superior al del ejercicio anterior.

Bolsas y Mercados Españoles (Liquidación y Registro - Evolución de resultados) (Miles de Euros)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
Ingresos Netos	14.739	14.859	-0,8%	29.857	29.574	1,0%
Liquidación	2.942	2.393	22,9%	6.025	4.823	24,9%
Registro	8.650	9.148	-5,4%	17.606	18.054	-2,5%
Otros servicios	3.147	3.318	-5,2%	6.226	6.697	-7,0%
Costes Operativos	(3.699)	(3.479)	6,3%	(7.464)	(7.254)	2,9%
EBITDA	11.040	11.380	-3,0%	22.393	22.320	0,3%

Bolsas y Mercados Españoles (Liquidación y Registro - Actividad)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
Operaciones liquidadas	2.311.004	2.384.581	-3,1%	4.932.838	4.661.205	5,8%
Efectivo Liquidado (M.Mill. € prom. diario)				108,0	92,6	16,6%
Volumen registrado -fin período- (M.Mill. €)				2.301,1	2.331,4	-1,3%
Nominales Registrados en Renta Fija				1.641,1	1.535,5	6,9%
Efectivo Registrado en Renta Variable				660,0	795,9	-17,1%

MARKET DATA & VAS

Los ingresos netos del segundo trimestre de 2020 de la unidad de negocio de Market Data & VAS alcanzaron 16.138 miles de euros con una disminución del 2,5% frente a igual período de 2019, en tanto que el EBITDA retrocedió un 6,3%. En el acumulado del primer semestre se obtuvieron unos ingresos netos de 32.303 miles de euros, un 1,4% menos que en el ejercicio anterior, y un EBITDA por importe de 18.531 miles de euros con un descenso del 1,6%.

Estas cifras resultan de una combinación de negocios en donde los ingresos derivados de servicios primarios de información han supuesto 19.078 miles de euros del total en el semestre y los obtenidos por las actividades que se engloban genéricamente como servicios de valor añadido han alcanzado los 13.225 miles de euros. Ambos registros implican un aumento del 3,0% y un descenso del 7,1%, respectivamente, frente a lo obtenido en el primer semestre de 2019.

Servicios Primarios de Información

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

En productos de información de “tiempo real” la media del número total de usuarios finales al cierre de este segundo trimestre aumenta en un 16,6% respecto a las cifras del mismo período del ejercicio anterior y aumenta en un 17% respecto a los datos del primer trimestre del ejercicio. En lo que respecta al número total de clientes, este se incrementa en un 0,9% en la comparativa entre ejercicios.

La base de clientes de la familia de productos de información de “Fin de Día” se mantiene estable en el segundo trimestre del año, lo que supone un aumento del 1,9% del número de clientes comparado con el mismo periodo de 2019. También se han producido aumentos en el número de clientes del Sistema de Información de Autorizado (SIA), mientras que los clientes asociados al Agente de Publicación Autorizado (APA) permanecen estables.

El lanzamiento oficial de LED tuvo lugar el 4 de junio de 2020. Varias entidades han firmado ya los acuerdos que les permiten acceder a los productos de LED durante un periodo de prueba gratuito. En paralelo, continúan los trabajos de

desarrollo e integración de fuentes y contenidos adicionales. También se han retomado las acciones comerciales, si bien de manera telemática. Una vez se levanten las restricciones y el confinamiento, tanto en EEUU como en Europa, se retomarán las visitas a clientes que han solicitado información adicional sobre LED.

Servicios de Valor Añadido

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

Con respecto a las soluciones regulatorias (RegTech Solutions) se continúa impulsando la comercialización del servicio Best Execution & Transaction Cost Analysis, para el que está prevista la puesta en marcha de una nueva plataforma de Big Data enfocada al análisis de la calidad de los mercados y de la calidad de ejecución de Brokers y Gestoras.

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

Durante este primer semestre se ha arrancado con éxito una Prueba de concepto de un marketplace de activos digitales Be DLT – Activos Digitales como un innovador modelo de financiación para las empresas. Se han incorporado más Emisores que los previstos inicialmente.

Se está trabajando intensamente en el posicionamiento de BME Inntech y su filial Openfinance en Latinoamérica. Se ha arrancado la segunda fase del proyecto de Colombia MasterTrader, que tiene como objetivo incorporar los segmentos de Renta Variable, derivados y MILA al terminal maX para este 2020.

Bolsas y Mercados Españoles (Market Data & VAS - Evolución de resultados) (Miles de Euros)	2T/20	2T/19	Δ	Acumulado a 30/06/2020	Acumulado a 30/06/2019	Δ
Ingresos Netos	16.138	16.558	-2,5%	32.303	32.753	-1,4%
Servicios primarios de información	9.895	9.245	7,0%	19.078	18.521	3,0%
Servicios de valor añadido	6.243	7.313	-14,6%	13.225	14.232	-7,1%
Costes Operativos	(6.946)	(6.750)	2,9%	(13.772)	(13.929)	-1,1%
EBITDA	9.192	9.808	-6,3%	18.531	18.824	-1,6%