

RAPORT SEMESTRIAL

întocmit la data de 30 iunie 2017

Cuprins

Introducere	3
Principalii indicatori financiari și operaționali	5
Analiza rezultatelor consolidate pentru primul semestru al anului 2017	6
Așteptări pentru al doilea semestru al anului 2017	10
Situații financiare consolidate interimare simplificate la data și pentru perioada de șase luni încheiată la 30 iunie 2017	11
Declarația persoanelor responsabile	26
Anexă – Hotărârile Adunării Generale Extraordinare a Acționarilor Societății Bursa de Valori București S.A. din data 12 aprilie 2017	27
Date de contact	30
Aflați mai multe despre Bursa de Valori București	30

Note

Acest raport consolidat al administratorilor prezintă rezultatele financiare consolidate semestriale ale Bursei de Valori București (BVB), întocmite în conformitate cu Standardele Internaționale de Raportare Financiară adoptate de Uniunea Europeană, precum și cu reglementările Autorității de Supraveghere Financiară (ASF). Rezultatele financiare la 30 iunie 2017 nu sunt auditate.

Indicatorii financiari prezentați în comentariile conducerii executive, exprimați în milioane lei, sunt rotunjiți la cel mai apropiat număr întreg, prin urmare pot rezulta mici diferențe de reconciliere.

Entități incluse în procesul de consolidare: Bursa de Valori București, Depozitarul Central, Casa de Compensare București, Fondul de Compensare a Investitorilor

Introducere

**3,77 mld. lei,
+34%**

**Valoarea totală
a tranzacțiilor,
creștere față
de T2 2016**

(trimestrul 2 al
anului,
toate piețele,
inclusiv oferte)

Bursa de Valori București (BVB) a avut cel mai bun trimestru din ultimii doi ani, din punctul de vedere al valorii de tranzacționare pe toate piețele, cu noi oferte publice din partea companiilor private și noi proiecte educaționale, dedicate atât investitorilor, cât și antreprenorilor. Deciziile acționarilor din luna aprilie au determinat continuarea procesului de fuziune prin absorbție a SIBEX-Sibiu Stock Exchange, modificarea tarifelor, derularea unui plan de răscumpărarea de către Societate a propriilor acțiuni și implementarea unui program de alocare a acțiunilor proprii deținute de Societate, către salariații și directorii Societății, precum și către membrii Consiliului Bursei.

Valoarea tranzacționată pe toate piețele a depășit de 3,7 mld. Lei în trimestrul al doilea, în creștere cu 34% față de același trimestru al anului anterior. Pentru primele șase luni valoarea tranzacționată pe toate piețele a fost de 6,7 mld. lei, în creștere cu 37% față de aceeași perioadă a anului anterior.

Indicii principali ai BVB, BET și BET-TR, au testat maximele ultimilor 9 ani. Indicele BET, extins din luna martie la 12 companii a atins în luna mai valoarea de 8.769 puncte, cea mai mare valoare înregistrată în primul semestru din 2017.

**51,69 mil. lei,
+55%**

**Valoarea
medie zilnică
de
tranzacționare,
creștere față
de S1 2016**

(semestrul 1 al
anului,
piața
reglementată de
acțiuni, inclusiv
oferte)

Bursa de Valori București este una din cele două piețe de capital din Europa Centrală și de Est unde s-au încheiat cu succes oferte publice inițiale (IPO) în trimestrul al doilea, cu o valoare cumulată de peste 208 milioane euro, conform raportului IPO Watch Europe Q2 2017 realizat de PricewaterhouseCoopers. Acțiunile Digi Communications (DIGI), important furnizor de servicii de telecomunicații din România și Ungaria, au intrat la tranzacționare la BVB pe 16 mai 2017, în urma finalizării cu succes a celei mai mari oferte publice inițiale (IPO) derulată de o companie privată pe piața de capital românească, de peste 944 milioane lei (207 milioane euro). Acțiunile AAGES (AAG), companie care proiectează și fabrică instalații de încălzire prin inducție pentru o gamă largă de aplicații, au intrat la tranzacționare la BVB pe 19 iunie 2017, în urma unei oferte prin care acționarii au vândut 15% din companie pentru 5,49 de milioane de lei (1,2 milioane euro).

BVB a intensificat acțiunile și proiectele de popularizare a pieței de capital, prin inițiative destinate atât investitorilor, cât și antreprenorilor, care au determinat o creștere a audienței interesate de subiecte privind piața de capital.

În ceea ce privește progresul României în obținerea statutului de piață emergentă, BVB a continuat dialogul cu instituțiile care evaluează piețele, cum ar fi FTSE Russell, MSCI, S&P Dow Jones și STOXX.

**11,10 mil. lei,
+45%**

**Venituri
operaționale
ale Grupului
BVB în T2
2017, creștere
față de T2
2016**

(IFRS, rezultate
consolidate)

La nivel de grup, activitatea de decontare locală și transfrontalieră derulată de Depozitarul Central (DC) a urcat în al doilea trimestru al anului 2017, pe seama creșterii volumelor tranzacționate la BVB și a intensificării activității transfrontaliere a participanților. S-a înregistrat un avans al veniturilor din activitatea de menținere a participanților în sistemul DC, pe seama creșterii portofoliului administrat în urma înregistrării în sistemul DC a unor noi instrumente financiare listate la BVB. Operațiunile de registru s-au menționat la un nivel similar perioadei din anul 2016.

Veniturile operaționale ale Grupului BVB au înregistrat o creștere cu 45% în perioada aprilie - iunie a anului 2017 față de perioada similară a anului anterior, până la un nivel de 11,10 mil. lei, creștere determinată în principal de creșterea valorii totale a tranzacțiilor derulate pe piețele BVB.

Creșterea susținută a veniturilor operaționale, evoluție înregistrată începând cu a doua jumătate a anului 2016, precum și proiectele în derulare ale Grupului BVB, au permis și au

**3,02 mil. lei,
+242%**

**Profit
operațional al
Grupului BVB
în T2 2017,
creștere față
de T2 2016**

(IFRS, rezultate
consolidate)

generat, o creștere cu 19% a cheltuielilor operaționale în trimestrul al doilea, cheltuieli care au cumulat 8,08 mil. lei.

Grupul Bursa de Valori București (BVB) a încheiat al doilea trimestru al anului 2017 cu o creștere cu 242% a profitului operațional consolidat, în valoare de 3,02 mil. lei (T2.2016: 0,88 mil. lei), în condițiile creșterii semnificative a activității de tranzacționare.

Cheltuielile financiare nete din al doilea trimestru al anului 2017, de 0,36 mil. lei (T2.2016: 1.07 mil. lei profit financiar), au fost influențate de diferențele nefavorabile nerealizate de curs valutar din reevaluarea instrumentelor financiare în valută în al doilea trimestru al anului 2017, în valoare de 0,95 mil. lei (T2.2016: 0,55 mil. lei câștig net din diferențe de curs valutar).

Profitul net consolidat obținut în trimestrul II al anului 2017 a fost de 2,32 mil. lei, în creștere cu 32% față de rezultatul net obținut în aceeași perioadă a anului anterior (T2.2016: 1,76 mil. lei) cu o marjă netă de 22%, rezultat obținut în proporție de 76% din segmentul de tranzacționare al Grupului.

**20,29 mil. lei,
+43%**

**Venituri
operaționale
ale Grupului
BVB în S1
2017, creștere
față de S1
2016**

(IFRS, rezultate
consolidate)

În primul semestru al anului 2017 Grupul BVB a înregistrat venituri operaționale de peste 20,29 mil. Lei (S1.2016: 14,16 mil. Lei), o creștere de 43% generată de toate segmentele de activitate ale Grupului.

Veniturile generate de BVB, reprezentând segmentul de tranzacționare al Grupului, în semestrul I al anului 2017 au fost de 12,97 mil. lei (excluzând tranzacțiile intra-grup), în creștere cu 57% față de semestrul I al anului 2016 (S1.2016: 8,26 mil. lei).

Veniturile din segmentul de post-tranzacționare în primul semestru al anului 2017, respectiv 4,75 mil. lei, au crescut cu 20% față de aceeași perioadă din anul 2016, pe fondul creșterii activității de tranzacționare a BVB, care a generat o majorare cu 22% a veniturilor din decontare locală, precum și a creșterii cu 15% a veniturilor din admiterea și menținerea participanților la sistemul de compensare-decontare și al custozilor.

**5,98 mil. lei,
+382%**

**Profit
operațional al
Grupului BVB
în S1 2017,
creștere față
de S1 2016**

(IFRS, rezultate
consolidate)

În ceea ce privește cheltuielile operaționale, acestea au cumulat 14,31 mil. lei pentru Grupul BVB, în creștere cu 11% față de cele înregistrate în primele șase luni ale anului trecut.

Profitul operațional al Grupului BVB a fost de 5,98 mil. lei, în creștere de aproape 5 ori față de rezultatul obținut în semestrul similar al anului 2016.

Veniturile financiare nete ale primului semestru, generate în principal din dobânzile aferente activelor financiare au fost influențate de diferențele nefavorabile nerealizate de curs valutar din reevaluarea instrumentelor financiare în valută.

Profitul net al primului semestru s-a situat la un nivel de 5,15 mil. lei (S1.2016: 1,80 mil. lei), profitul atribuibil acționarilor societății mamă fiind de 4,76 mil. lei (S1.2016: 1,87 mil. lei)

BVB a distribuit, în 6 iunie 2017, dividendele aferente profitului net pe 2016, în sumă de 7,06 mil. lei, reprezentând 100% din profitul net după rezerve. Dividendul brut aprobat pentru 2016 a fost de 0,92028 lei/acțiune.

**5,15 mil. lei,
+186%**

**Profit net al
Grupului BVB
în S1 2017,
creștere față
de S1 2016**

(IFRS, rezultate
consolidate)

Acțiunile BVB au urcat, în primele 6 luni din 2017 cu 37%, mai mult decât media pieței, prețul până la 32,7 lei, pe un rulaj cu 82% mai mare, Wood&Co și IFB Finwest acționând în calitate de Market Makeri pentru acțiunile BVB. În luna iunie BVB a lansat APPLY BVB, prima aplicație pentru investitori a unei companii listate, disponibilă gratuit în [Google Play](#) și [App Store](#).

Principali indicatori financiari și operaționali

Rezultate financiare consolidate – Grup BVB (mil. lei, dacă nu este specificat altfel)

	Sem. 1 2017	Sem. 1 2016	Variație (%)	Trim. 2 2017	Trim. 2 2016	Variație (%)
Venituri operaționale	20,29	14,16	43%	11,10	7,67	45%
Cheltuieli operaționale	<u>14,31</u>	<u>12,92</u>	11%	<u>8,08</u>	<u>6,79</u>	19%
Profit operațional	5,98	1,24	382%	3,02	0,88	242%
Venit/(Cheltuieli) net(e) financiar(e)	0,09	0,96	-90%	(0,35)	1,21	-129%
Profit înainte de impozitare	<u>6,08</u>	<u>2,20</u>	177%	<u>2,67</u>	<u>2,09</u>	27%
Profitul perioadei	5,15	1,80	186%	2,32	1,76	32%
Total rezultat global	5,34	1,56	242%	2,39	1,72	39%
Profit net atribuibil acționarilor (lei/acțiune)	0,6200	0,2435	155%	0,2577	0,2320	11%

Indicatori de profitabilitate – Grup BVB (%)

	Sem. 1 2017	Sem. 1 2016	Trim. 2 2017	Trim. 2 2016
Marja operațională	31%	9%	29%	12%
Marja netă	26%	13%	22%	23%
Rentabilitatea capitalului	5%	2%	2%	2%

* Indicatori calculați pe baza rezultatelor financiare consolidate

Rezultate financiare individuale – BVB, (mil. lei, dacă nu este specificat altfel), inclusiv tranzacțiile intra-grup

	Sem. 1 2017	Sem. 1 2016	Variație (%)	Trim. 2 2017	Trim. 2 2016	Variație (%)
Venituri operaționale	13.15	8,42	56%	7.04	4,69	50%
Cheltuieli operaționale	<u>8.37</u>	<u>6,95</u>	20%	<u>4.98</u>	<u>3,67</u>	36%
Profit operațional	4.78	1,47	225%	2.06	1,02	102%
Venit/(Cheltuieli) net(e) financiar(e)	1.16	1,61	-28%	0.76	1,91	-60%
Profit înainte de impozitare	5.94	2,96	101%	2.82	2,80	1%
Profitul perioadei	5.14	2,61	97%	2.53	2,49	2%

Indicatori operaționali – segment tranzacționare (mil. lei, toate piețele)

Valoare tranzacții	Sem. 1 2017	Sem. 1 2016	Variație (%)	Trim. 2 2017	Trim. 2 2016	Variație (%)
Acțiuni, unități, drepturi	6.459	4.363	48%	3.687	2.565	43%
Certificate	150	233	-36%	54	97	-44%
Titluri cu venit fix	<u>87</u>	<u>286</u>	-70%	<u>32</u>	<u>159</u>	-80%
Total	6.696	4.881	37%	3.773	2.821	34%
Medie zilnică (acțiuni, inclusiv oferte)*	51,69	33,41	55%	60,40	39,98	51%

*Valoare pentru Piața Reglementată

Indicatori operaționali – segment post-tranzacționare și registru

	Sem. 1 2017	Sem. 1 2016	Variație (%)	Trim. 2 2017	Trim. 2 2016	Variație (%)
Nr. societăți cu contract administrare registru la DC	876	891	-2%	876	891	-2%
Nr. operațiuni rezultate din evenimente corporative	221	170	30%	202	93	117%
Valoare tranzacții decontate pe bază netă (mld. lei)	15,19	11,04	38%	8,66	6,66	30%
Valoare tranzacții decontate pe bază brută (mld. lei)	2,20	1,22	80%	1,31	0,71	85%

Statistici acțiunea BVB, societate mamă (lei, dacă nu este specificat altfel)

	Sem. 1 2017	Sem. 1 2016	Variație (%)	Trim. 2 2017	Trim. 2 2016	Variație (%)
Preț închidere (e-o-p)	32,70	23,80	37%	32,70	23,80	37%
Preț mediu ponderat	31,84	25,45	25%	33,24	23,89	39%
Maxim (intraday)	35,50	28,00	27%	35,50	27,00	31%
Minim (intraday)	27,70	20,60	34%	29,90	20,60	45%
Total rulaj (mil. lei)	13,74	7,57	82%	8,32	3,16	163%
Rulaj mediu zilnic (mil. lei)	0,11	0,06	88%	0,14	0,05	176%

Analiza rezultatelor consolidate pentru primul semestru al anului 2017

Evoluția macroeconomică și a piețelor financiare în al doilea trimestru al anului 2017. Piețele financiare internaționale au înregistrat un start moderat, luna Aprilie marcând o evoluție modestă, după un prim trimestru marcat de creșteri importante, urmată, însă, de o revenire a evoluției pozitive în luna Mai. Luna Iunie a adus pe piețele europene și în Marea Britanie o corecție, păstrând însă un avans pozitiv de la începutul anului, în timp ce Statele Unite, Japonia și piețele emergente au reușit să-și consolideze randamentele înregistrate în această perioadă. Trimestrul al doilea al anului 2017 a surprins, de asemenea, și alegerile prezidențiale din Franța, unde victoria lui Emmanuel Macron, din luna mai, a readus încrederea investitorilor pe piețele de acțiuni. În același timp, încrederea investitorilor în evoluția principalelor economii, dar și economiilor emergente a fost consolidată de anticipările privind o normalizare graduală a politicilor monetare practicate de principalele bănci centrale.

Rezerva Federală a Statelor Unite (FED) a crescut, în luna Iunie, rata dobânzii de politică monetară cu 0,25 puncte procentuale, pe fondul întăririi condițiilor economice, respectând, însă, politica graduală de creștere a ratei dobânzii estimată pentru acest an. Banca Centrală Europeană a decis, tot în luna Iunie, continuarea politicii monetare foarte acomodante pentru facilitarea sporirii presiunilor inflaționiste menținând neschimbată rata dobânzii de politică monetară. De asemenea, consiliul BCE a confirmat menținerea nivelului curent de achiziții de active (€ 60 miliarde/lună), măsuri ce sunt intenționate a continua până la sfârșitul acestui an, sau chiar și după acest termen, în măsura în care este necesar. Toate aceste evenimente macroeconomice au susținut o evoluție pozitivă a piețelor financiare, fără influențe majore.

Banca Națională a României a menținut în perioada analizată rata dobânzii de politică monetară la nivelul de 1,75 % și a păstrat nivelul Rezervelor Minime Obligatorii (RMO), ale instituțiilor de credit, aferente pasivelor în lei la 8%. În ceea ce privește nivelul RMO al pasivelor în valută, acesta a fost redus, în Iunie, de la 10% la 8%. Efectul acestor decizii reflectă, astfel, continuarea politicii monetare relativ expansioniste menținând la un nivel ridicat lichiditatea din sistemul bancar, fapt confirmat de nivelul inferior al ratelor de dobândă de pe piața monetară față de cea de politică monetară. Din perspectiva Bursei de Valori, politica monetară curentă a băncii centrale, caracterizată de valori reduse

ale ratelor de dobândă, a încurajat investirea economisirilor populației fapt confirmat și de volumele semnificative din trimestrul 2.

Rata inflației măsurată prin indicii prețurilor de consum și-a continuat trendul ascendent și în cel de-al doilea trimestru, după un prim trimestru în care rata inflației a revenit pe teritoriu pozitiv, confirmând astfel așteptările analiștilor, aceasta înregistrând valoarea de 0,85% (Iun. 2017/Iun. 2016), rămânând, însă, sub nivelul inferior al intervalului de variație al țintei asupra inflației, stabilit de BNR. Proiecția Băncii Centrale, inclusă în raportul asupra inflației din Mai, este reprezentată de o creștere a ratei inflației, pe întregul interval de prognoză, la 1,6% pentru sfârșitul anului 2017, respectiv 3,1% pentru anul 2018. Creșterea anticipărilor inflaționiste, la un nivel, însă, mai redus față de perioada anterioară, se datorează stimulilor fiscali și salariali, creșterilor veniturilor din domeniul privat precum și majorării prețurilor bunurilor de consum importate, pe măsură ce inflația externă își face simțită prezența.

Cursul de schimb EUR/RON a înregistrat o ușoară creștere în cel de-al doilea trimestru al acestui an, fluctuând, în medie, în jurul valorii de 4,55. În ceea ce privește cursul USD/RON evoluția acestuia a surprins o ușoară scădere față de valorile înregistrate în primul trimestru, fluctuând, în medie, în jurul valorii de 4,14.

Piețele financiare internaționale au înregistrat performanțe moderate în comparație cu evoluția foarte bună înregistrată la începutul anului curent. Astfel S&P500 a urcat cu 2,57% în trimestrul 2, FTSE100 a înregistrat o scădere de 0,14% pe fondul incertitudinii privind relațiile viitoare dintre Marea Britanie și UE ca urmare a Brexit-ului, indicele german DAX a crescut doar cu 0,1%, iar MSCI Emerging Markets a înregistrat un randament de 5,47%. Piața bursieră din România a înregistrat în prima jumătate a trimestrului 2 o evoluție pozitivă, asemănătoare începutului foarte bun de an, urmată de o corecție în cea de-a doua jumătate a trimestrului pe fondul tensiunilor politice marcate de schimbarea guvernului precum și a unor declarații ale unor noi membri ai guvernului legate de măsuri fiscale respectiv pilonul II de pensii. Indicele principal BET a înregistrat astfel o corecție de - 2,65% în cel de-al doilea trimestru, în timp ce varianta sa de randament total, indicele BET-TR, a crescut, în aceeași perioadă, cu 1,48%, pe fondul unor randamente ale dividendelor semnificative acordate de emitenți menținând-se astfel deasupra pragului psihologic de 10.000 de puncte (10.226 - 30.06.2017). Rezultatele amintite anterior au fost motivate de sentimentul pozitiv al investitorilor și creșterii interesului populației față de piața de capital, fapt motivat și de listarea unor companii importante (ex. DIGI), precum și de raportările financiare aferente trimestrului 1 ale companiilor listate precum și de factori politici interni.

Analiza rezultatelor financiare consolidate pentru primul semestru al anului 2017. Veniturile operaționale ale Grupului BVB au înregistrat un nivel de 20,29 mil. lei în prima jumătate a anului, în creștere cu 43% față de perioada similară a anului trecut, în principal pe fondul creșterii activității de tranzacționare cu acțiuni a BVB, dar și ca urmare a creșterii veniturilor din activitatea de compensare-decontare a Depozitarului Central.

Activitatea de **tranzacționare** la BVB pe piața de acțiuni a fost mai intensă în primul semestru al anului, fiind înregistrată o creștere cu 37% față de primul semestru al anului 2016 până la un nivel de 6,70 mld. Lei. Pentru piața reglementată de acțiuni, valoarea medie zilnică a tranzacțiilor a fost de 51,69 mil. lei. La Bursa de Valori București s-au încheiat cu succes 2 oferte publice inițiale (IPO) în trimestrul II, cu o valoare cumulată de peste 208 milioane euro - Digi Communications (DIGI), important furnizor de servicii de telecomunicații din România și Ungaria, cu o ofertă de 944 milioane lei și AAGES (AAG), companie care proiectează și fabrică instalații de încălzire prin inducție pentru o gamă largă de aplicații, cu o ofertă de 5,49 de milioane de lei. Perioada ianuarie-iunie 2017 a fost una de creșteri semnificative atât pentru numărul de tranzacții, cât și pentru valorile tranzacționate. S-a înregistrat, astfel, cel mai bun prim semestru din ultimii 6 ani în ceea ce privește numărul de tranzacții (418 mii).

Piața instrumentelor cu venit fix (obligațiuni și titluri de stat) a înregistrat o scădere față de perioada similară a anului trecut, până la o valoare de 87 mil. lei (S1.2016: 286 mil. lei). În primul semestru al anului 2017 a avut loc oferta de vânzare a obligațiunilor Vrancart în valoare de 38,25 mil. lei.

Piața produselor structurate a scăzut cu 36% față de primul semestru din 2016, până la 150 mil. lei (S1. 2016: 233 mil. lei).

Mai jos sunt prezentați principalii indicatori operaționali din **tranzacționare** înregistrați de BVB în perioada de raportare, comparativ cu perioada similară a anului precedent:

Valoare tranzacții (mil. lei)	Sem. 1 2017	Sem. 1 2016	Variație (%)	Trim. 2 2017	Trim. 2 2016	Variație (%)
Acțiuni, unități, drepturi	6.459	4.363	48%	3.687	2.565	43%
Certificate	150	233	-36%	54	97	-44%
Titluri cu venit fix	87	286	-70%	32	159	-80%
Total	6.696	4.881	37%	3.773	2.821	34%

Notă: Cifrele se referă la toate piețele și includ ofertele

Veniturile din activitatea de **registru** desfășurată de Depozitarul Central au un caracter eterogen, iar variațiile nu sunt în general semnificative pentru a indica trendul acestor venituri. În primul semestru al anului 2017, s-a înregistrat o evoluție similară veniturilor față de aceeași perioadă a anului anterior.

În ceea ce privește activitatea de **post-tranzacționare** desfășurată de Depozitarul Central, veniturile aferente au crescut cu 20%, pe baza veniturilor suplimentare din admiterea și menținerea participanților la sistemul de compensare-decontare și al custozilor și a creșterii veniturilor direct proporționale cu activitatea de tranzacționare, și anume veniturile din decontare locală.

Mai jos se regăsesc cei mai importanți indicatori operaționali înregistrați de către Depozitarul Central în perioada de raportare, comparativ cu perioada similară a anului precedent:

Indicatori segment post-tranzacționare și registru	Sem. 1 2017	Sem. 1 2016	Variație (%)	Trim. 2 2017	Trim. 2 2016	Variație (%)
Activități registru						
Nr. societăți cu care Depozitarul are contract de administrare registru	876	891	-2%	876	891	-2%
- societăți listate	395	397	-1%	395	397	-1%
- societăți închise	481	494	-3%	481	494	-3%
Nr. operațiuni rezultate din evenimente corporative ale emitenților, din care:	221	170	30%	202	93	117%
- modificări de capital social	28	27	4%	17	9	89%
- distribuiri de dividende și alte sume de bani	193	143	35%	45	84	-46%
Activități decontare						
a) Admitere și menținere						
Nr. intermediari / participanți la sistemul de compensare-decontare	37	37	0%	37	37	0%
Nr. agenți custode	10	11	-9%	10	11	-9%
Portofoliu mediu lunar gestionat de agenți custode (mld. lei)	38,09	31,58	21%	39,04	30,98	26%
Nr. participanți compensatori care plătesc tarif menținere	3	3	0%	3	3	0%
b) Decontare locală						
Valoare tranzacții decontate pe bază netă (mld. lei)*	15,19	11,04	38%	8,66	6,66	30%
Valoare tranzacții decontate pe bază brută (mld. lei)**	2,20	1,22	80%	1,31	0,71	85%

* Tranzacții încheiate la BVB precum și tranzacțiile de alocare. Valoare prezentată pe principiul "single-counted"

** Tranzacții încheiate în afara sistemelor de tranzacționare precum și tranzacții de tip deal încheiate la BVB, cu decontare pe bază brută. Valoare prezentată pe principiul "single-counted"

Veniturile Fondului de Compensare a Investitorilor sunt reprezentate de veniturile din dobânzi, aferente investițiilor Fondului, clasificate ca și venituri operaționale, și anume cele rămase la dispoziția FCI pentru acoperirea cheltuielilor

administrative sau creșterea resurselor Fondului. Acestea au o pondere redusă în totalul veniturilor operaționale ale Grupului BVB și vin să acopere doar o parte din cheltuielile FCI.

În ceea ce privește **cheltuielile operaționale**, acestea au cumulat 14,31 mil. lei pentru Grupul BVB, în creștere cu 11% față de cele înregistrate în primele șase luni ale anului trecut, cheltuielile de personal ale Grupului înregistrând o schimbare în decursul perioadei cu o singură cifră, în conformitate cu politicile Grupului.

În aceeași perioadă s-a înregistrat o creștere de 57% a cheltuielilor cu servicii prestate de terți, determinată de înregistrarea cheltuielilor pentru pregătirea fuziunii BVB-SIBEX, în valoare de 0,26 mil. lei, dar și a altor cheltuieli prestate de terți, generate de proiectele în derulare ale Grupului. Creșterea altor cheltuieli operaționale a fost înregistrată, în principal, ca urmare a creșterii cheltuielilor de promovare și marketing ale Grupului (organizarea de evenimente și acțiuni de promovare a pieței de capital), a creșterii cheltuieli operaționale cu chiriile și utilitățile conform contractelor de închiriere a Grupului BVB, a cheltuielilor cu alte taxe, respectiv cele datorate ASF având ca bază de calcul veniturile operaționale, fiind parțial compensată de scăderea altor categorii de cheltuieli, cum ar fi cheltuielile de întreținere și mentenanța a sistemelor IT.

Profitul operațional al Grupului BVB a fost de 5,98 mil. lei, în creștere de aproape 5 ori față de semestrul similar al anului 2016 (S1 2016: 1,24 mil. lei), ca urmare a creșterii cu 43% a veniturilor operaționale în timp ce cheltuielile operaționale au avansat cu 11%.

Rezultatul net financiar a avut o contribuție modestă la rezultatul Grupului de doar 0,09 mil. lei. Veniturile financiare de 1,19 mil. lei au fost reprezentate în principal de dobânzile aferente plasamentelor în lei și valută, în titluri de stat și depozite bancare ale entităților din Grup. Diferențele nerealizate nefavorabile de curs valutar, aferente plasamentelor în valută înregistrate ca urmare a aprecierii leului față de dolar și euro, au fost de 1,10 mil. lei, în creștere față de aceeași perioadă a anului 2016 când au fost de 0,33 mil. lei. Astfel, a fost înregistrată un câștig financiar net de 0,09 mil. lei, față de profit net de 0,96 mil. lei în primele șase luni ale anului 2016.

Profitul net al perioadei s-a situat astfel la un nivel de 5,15 mil. lei (S1.2016: 1,80 mil. lei), profitul atribuit acționarilor societății mamă fiind de 4,76 mil. lei (S1.2016: 1,87 mil. lei). **Rezultatul global** al perioadei, care include și diferențele din reevaluarea activelor financiare disponibile pentru vânzare care nu sunt recunoscute în contul de profit și pierdere, a fost de 5,34 mil. lei (S1.2016: 1,56 mil. lei).

Analiza poziției financiare consolidate la sfârșitul lunii iunie a anului 2017. La sfârșitul lunii iunie 2017, **activele totale** ale Grupului BVB erau de 185,88 mil. lei (31 decembrie 2016: 173,00 mil. lei), în creștere cu 7% față de începutul anului, în principal ca urmare a creșterii activelor curente reprezentate de fonduri destinate plăților de dividende de către Depozitarul Central către acționarii companiilor listate, clienți ai Depozitarului Central. **Activele imobilizate** au înregistrat o scădere cu 3% față de începutul anului, în timp ce **activele curente** au crescut cu 17% până la valoarea de 105,44 mil. lei (31 decembrie 2016: 89,87 mil. lei). Sumele destinate plății dividendelor clienților Depozitarului au fost evidențiate în **Alte active, restricționate** și reprezentau la finele lunii iunie 2017 suma de 51,78 mil. lei (31 decembrie 2016: 38,47 mil. lei).

Datoriile totale ale Grupului sunt doar pe termen scurt și la sfârșitul lunii iunie 2017 erau în sumă de 80,04 mil. lei (31 decembrie 2016: 64,97 mil. lei), aproximativ 65% din această valoare reprezentând dividendele de plată deținute în numele clienților de către Depozitarul Central în valoare de 51,76 mil. lei, iar 26% reprezentând fonduri de garantare, compensare și marjă pentru decontarea tranzacțiilor în valoare de 20,82 mil. lei. Creșterea datoriilor față de începutul anului se datorează în principal creșterii datoriilor ce reprezintă fonduri aferente plăților de dividende pe care Depozitarul Central trebuie să le distribuie acționarilor companiilor listate, clienți ai Depozitarului.

Restul datoriilor includ sumele reprezentând dividende de plată către acționarii BVB, datorii către diverși furnizori, alte obligații față de bugetul statului și bugetul asigurărilor sociale, neexigibile la sfârșitul perioadei analizate.

Capitalurile proprii au ajuns la 105,84 mil. lei, în scădere cu 2% față de nivelul de la începutul anului, ca urmare a distribuirii dividendelor din rezultatul reportat aferent anului 2016.

Așteptări pentru al doilea semestru al anului 2017

În următoarea jumătate de an sunt așteptate o serie de noi emisiuni de acțiuni și obligațiuni atât pe Piața Principală, cât și pe AeRO, fapt care arată un interes crescut al antreprenorilor români față de oportunitățile pe care bursa le oferă. În lunile iulie și august au avut loc o serie de listări ale unor emisiuni de obligațiuni corporative, cum ar fi Globalworth (550 mil. euro) și Unicredit Bank (610 mil. lei).

Bursa de Valori București va continua și în cea de-a doua parte a anului 2017 demersurile sale de popularizare a pieței de capital în rândul investitorilor individuali locali și pe plan extern prin organizarea celei de-a șaptea ediție a Forumului Investitorilor Individuali, și lansarea celei de-a doua ediție a concursului de tranzacționare în mediul real denumit „*Conduc de Randament*”.

Vor fi puse în practica deciziile acționarilor BVB, conform hotărârilor Adunărilor Generale Ordinare și Extraordinare ale acționarilor Bursei de Valori București (BVB), de pe 12 aprilie. Printre acestea se numără:

- Accesul mai economic la piață pentru diferite grupuri de clienți - Potrivit deciziilor acționarilor, BVB va implementa scăderea comisioanelor aplicate tranzacțiilor derulate pe piața principală cu 0,5 puncte de bază atât pe partea de vânzare, cât și pe partea de cumpărare și va introduce un tarif fix care va fi plătit doar pe ordinul executat (indiferent de numărul de tranzacții prin care se execută ordinul respectiv).
- România, foarte aproape de modelul „O singură țară, O singură bursă” - Consecvent eforturilor continue și a programului de eliminare a barierelor de reglementare și infrastructură care împiedică dezvoltarea pieței de capital locale, BVB va finaliza absorbția Sibex - Sibiu Stock Exchange de către BVB.
- Derularea unui program de răscumpărare de acțiuni BVB și implementarea unui program de alocare a acțiunilor proprii deținute de Societate, către salariații și directorii Societății, precum și către membrii Consiliului Bursei.

Situații financiare consolidate interimare simplificate la data și pentru perioada de șase luni încheiată la 30 iunie 2017

**Întocmite în conformitate cu
Standardele Internaționale de Raportare Financiară
adoptate de Uniunea Europeană**

Situația consolidată simplificată a profitului și pierderii și situația simplificată a rezultatului global

Toate sumele sunt în lei, dacă nu este specificat altfel

	Perioada de șase luni încheiată la	
	30 iun. 2017	30 iun. 2016
	Neauditat	Neauditat
Venituri din servicii	19.470.320	13.917.194
Alte venituri	<u>821.940</u>	<u>241.479</u>
Venituri operaționale	20.292.260	14.158.673
Cheltuieli cu personalul și indemnizațiile Consiliului de Administrație	(8.061.051)	(7.435.362)
Cheltuieli cu servicii prestate de terți	(1.502.652)	(957.389)
Alte cheltuieli operaționale	<u>(4.745.022)</u>	<u>(4.525.616)</u>
Profit operațional	<u>5.983.535</u>	<u>1.240.306</u>
Venituri / (Cheltuieli) financiare nete	<u>96.092</u>	<u>956.163</u>
Profit înainte de impozitare	6.079.627	2.196.469
Cheltuiala cu impozitul pe profit	<u>(926.424)</u>	<u>(394.564)</u>
Profitul perioadei	<u>5.153.203</u>	<u>1.801.905</u>
Profitul atribuibil:		
Intereselor fără control	395.555	(66.804)
A acționarilor Societății	<u>4.757.648</u>	<u>1.868.709</u>
Profitul perioadei	<u>5.153.203</u>	<u>1.801.905</u>
Diferențe din evaluarea activelor financiare disponibile pentru vânzare și impozit amânat aferent	<u>186.233</u>	<u>(238.488)</u>
Total rezultat global aferent perioadei	<u>5.339.436</u>	<u>1.563.417</u>
Sume atribuibile:		
Intereselor fără control	395.555	(66.804)
A acționarilor Societății	<u>4.943.881</u>	<u>1.630.221</u>
Total rezultat global aferent perioadei	<u>5.339.436</u>	<u>1.563.417</u>
Rezultatul pe acțiune		
Rezultatul pe acțiune de bază/diluat (lei)	0,6200	0,2435

Notele explicative de la pagina 19 la 25 sunt parte integrantă a acestor situații financiare consolidate simplificate.

Președinte,
Lucian Anghel

Director General,
Ludwik Sobolewski

Director Financiar,
Virgil Stroia

Situația consolidată simplificată a profitului și pierderii și situația simplificată a rezultatului global

Toate sumele sunt în lei, dacă nu este specificat altfel

	Perioada de trei luni încheiată la	
	30 iun. 2017	30 iun. 2016
	Neauditat	Neauditat
Venituri din servicii	10.404.770	7.515.938
Alte venituri	<u>697.793</u>	<u>153.598</u>
Venituri operaționale	11.102.563	7.669.536
Cheltuieli cu personalul și indemnizațiile Consiliului de Administrație	(4.562.092)	(3.801.372)
Cheltuieli cu servicii prestate de terți	(890.444)	(497.750)
Alte cheltuieli operaționale	<u>(2.627.567)</u>	<u>(2.486.793)</u>
Profit operațional	<u>3.022.460</u>	<u>883.621</u>
Venituri / (Cheltuieli) financiare nete	<u>(355.123)</u>	<u>1.208.235</u>
Profit înainte de impozitare	2.666.948	2.091.856
Cheltuiala cu impozitul pe profit	(345.512)	(333.180)
Profitul perioadei	<u>2.321.825</u>	<u>1.758.676</u>
Profitul atribuibil:		
Intereselor fără control	344.514	(21.741)
Acționarilor Societății	<u>1.977.311</u>	<u>1.780.417</u>
Profitul perioadei	<u>2.321.825</u>	<u>1.758.676</u>
Diferențe din evaluarea activelor financiare disponibile pentru vânzare și impozit amânat aferent	<u>68.608</u>	<u>(36.703)</u>
Total rezultat global aferent perioadei	<u>2.390.433</u>	<u>1.721.973</u>
Sume atribuibile:		
Intereselor fără control	344.514	(21.741)
Acționarilor Societății	2.045.919	1.743.714
Total rezultat global aferent perioadei	<u>2.390.433</u>	<u>1.721.973</u>
Rezultatul pe acțiune		
Rezultatul pe acțiune de bază/diluat (lei)	0,2577	0,2320

Notele explicative de la pagina 19 la 25 sunt parte integrantă a acestor situații financiare consolidate simplificate.

Președinte,
Lucian Anghel

Director General,
Ludwik Sobolewski

Director Financiar,
Virgil Stroia

Situația consolidată simplificată a poziției financiare

Toate sumele sunt în lei, dacă nu este specificat altfel

	30 iun. 2017	31 dec. 2016
	Neauditat	Auditat
Active imobilizate		
Imobilizări corporale	5.988.022	6.280.678
Imobilizări necorporale	2.541.199	1.859.031
Active financiare păstrate până la maturitate restricționate pentru a acoperi fondul de garantare, compensare și marja	11.955.521	12.574.140
Active financiare păstrate până la maturitate	57.535.537	60.221.776
Active financiare disponibile pentru vânzare	<u>2.422.004</u>	<u>2.200.297</u>
Total active imobilizate	<u>80.442.283</u>	<u>83.135.922</u>
Active curente		
Creanțe comerciale și ale creanțe	3.781.764	2.850.473
Cheltuieli în avans	666.909	341.978
Depozite la bănci	34.534.978	33.554.786
Depozite la bănci restricționate pentru a acoperi fondul de garantare, compensare și marja	2.615.342	1.949.556
Active financiare restricționate pentru a acoperi fondul de garantare, compensare și marja	6.227.445	5.280.638
Alte active financiare păstrate până la maturitate	1.278.915	1.397.551
Numerar și echivalente de numerar	4.558.467	6.028.375
Alte active, restricționate	<u>51.778.447</u>	<u>38.466.316</u>
Total active curente	<u>105.442.267</u>	<u>89.869.672</u>
Total active	<u>185.884.550</u>	<u>173.005.594</u>
Capitaluri proprii		
Capital social	76.741.980	76.741.980
Rezerva legală	8.782.906	8.782.906
Rezerva din reevaluare	2.810.429	2.810.429
Rezerva privind valoarea justă	1.023.861	837.628
Rezultat reportat	<u>6.182.049</u>	<u>8.489.576</u>
Total capitaluri proprii atribuibile acționarilor Societății	<u>95.541.225</u>	<u>97.662.519</u>
Interese fără control	10.298.327	10.372.558
Total capitaluri proprii	<u>105.839.552</u>	<u>108.035.077</u>

Situația consolidată simplificată a poziției financiare (continuare)

Toate sumele sunt în lei, dacă nu este specificat altfel

	30 iun. 2017	31 dec. 2016
	Neauditat	Auditat
Datorii		
Datorii comerciale și alte datorii	57.429.726	43.150.920
Venituri în avans	1.259.515	930.958
Datoria cu impozitul pe profit curent	345.123	459.477
Impozit amânat – pasiv	195.021	159.548
Fond de garantare, compensare și marjă decontare tranzacții	<u>20.815.613</u>	<u>20.269.614</u>
Total datorii curente	<u>80.044.998</u>	<u>64.970.517</u>
Total datorii și capitaluri proprii	<u>185.884.550</u>	<u>173.005.594</u>

Notele explicative de la pagina 19 la 25 sunt parte integrantă a acestor situații financiare consolidate simplificate.

Președinte,
Lucian Anghel

Director General,
Ludwik Sobolewski

Director Financiar,
Virgil Stroia

Situația consolidată simplificată a modificărilor capitalurilor proprii

Toate sumele sunt în lei, dacă nu este specificat altfel

Neauditat	Capital social	Rezultat reportat	Rezerva din reevaluare	Rezerva reevaluare active financiare disponibile pentru vânzare	Rezerva legală	Total atribuibil acționarilor	Interese fără control	Total capitaluri proprii
Sold la 1 ianuarie 2017	<u>76.741.980</u>	<u>8.489.576</u>	<u>2.810.429</u>	<u>837.628</u>	<u>8.782.906</u>	<u>97.662.519</u>	<u>10.372.558</u>	<u>108.035.077</u>
Total rezultat global aferent perioadei								
Profit sau pierdere	-	4.757.648	-	-	-	4.757.648	395.555	5.153.203
Alte elemente ale rezultatului global								
Rezervă pentru active disponibile pentru vânzare	-	-	-	186.233	-	186.233	-	186.233
Total alte elemente ale rezultatului global	-	-	-	<u>186.233</u>	-	<u>186.233</u>	-	<u>186.233</u>
Total rezultat global aferent perioadei	-	<u>4.757.648</u>	-	<u>186.233</u>	-	<u>4.943.881</u>	<u>395.555</u>	<u>5.339.436</u>
Tranzacții cu acționarii, înregistrate direct în capitalurile proprii								
Contribuții de la și distribuiri către acționari								
Creștere rezervă legală	-	-	-	-	-	-	-	-
Modificare rezultat reportat	-	(2.767)	-	-	-	(2.767)	-	(2.767)
Dividend plătit acționarilor	-	<u>(7.062.408)</u>	-	-	-	<u>(7.062.408)</u>	<u>(469.786)</u>	<u>(7.532.194)</u>
Total tranzacții cu acționarii	-	<u>(7.065.175)</u>	-	-	-	<u>(7.065.175)</u>	<u>(469.786)</u>	<u>(7.534.961)</u>
Sold la 30 iunie 2017	<u>76.741.980</u>	<u>6.182.049</u>	<u>2.810.429</u>	<u>1.023.861</u>	<u>8.782.906</u>	<u>95.541.225</u>	<u>10.298.327</u>	<u>105.839.552</u>

Situația consolidată simplificată a modificărilor capitalurilor proprii (continuare)

Toate sumele sunt în lei, dacă nu este specificat altfel

Neauditat	Capital social	Rezultat reportat	Rezerva din reevaluare	Rezerva reevaluare active financiare disponibile pentru vânzare	Rezerva legală	Total atribuibil acționarilor	Interese fără control	Total capitaluri proprii
Sold la 1 ianuarie 2016	<u>76.741.980</u>	<u>8.050.343</u>	<u>2.810.429</u>	<u>880.313</u>	<u>8.300.415</u>	<u>96.783.480</u>	<u>12.529.523</u>	<u>109.313.003</u>
Total rezultat global aferent perioadei								
Profit sau pierdere	-	7.588.276	-	-	-	7.588.276	173.130	7.761.406
Alte elemente ale rezultatului global								
Rezervă pentru active disponibile pentru vânzare	-	-	-	(42.685)	-	(42.685)	-	(42.685)
Total alte elemente ale rezultatului global	-	-	-	(42.685)	-	(42.685)	-	(42.685)
Total rezultat global aferent perioadei	-	<u>7.588.276</u>	-	(42.685)	-	<u>7.545.591</u>	<u>173.130</u>	<u>7.718.721</u>
Tranzacții cu acționarii, înregistrate direct în capitalurile proprii								
Contribuții de la și distribuiri către acționari								
Creștere rezervă legală	-	(482.491)	-	-	482.491	-	-	-
Dividend plătit acționarilor	-	(6.666.552)	-	-	-	(6.666.552)	-	(6.666.552)
Total contribuții de la și distribuiri către acționari	-	<u>(7.149.043)</u>	-	-	<u>482.491</u>	<u>(6.666.552)</u>	-	<u>(6.666.552)</u>
Modificări ale intereselor în filiale ce nu au rezultat în pierderea controlului								
Dividend plătit acționarilor minoritari	-	-	-	-	-	-	(384.763)	(384.763)
Diminuare capital social Casa de Compensare Bucuresti (CCB)– contribuție interes minoritar	-	-	-	-	-	-	(3.132.855)	(3.132.855)
Acoperire pierdere din rezultat reportat aferent CCB	-	-	-	-	-	-	1.187.523	1.187.523
Total modificări ale intereselor în filiale	-	-	-	-	-	-	(2.330.095)	(2.330.095)
Total tranzacții cu acționarii	-	<u>(7.149.043)</u>	-	-	-	<u>(6.666.552)</u>	<u>(2.330.095)</u>	<u>(8.996.647)</u>
Sold la 31 decembrie 2016	<u>76.741.980</u>	<u>8.489.576</u>	<u>2.810.429</u>	<u>837.628</u>	<u>8.782.906</u>	<u>97.662.519</u>	<u>10.372.558</u>	<u>108.035.077</u>

Notele explicative de la pagina 19 la 25 sunt parte integrantă a acestor situații financiare consolidate simplificate.

Situația consolidată simplificată a fluxurilor de trezorerie

Toate sumele sunt în lei, dacă nu este specificat altfel

	Perioada de șase luni încheiată la	
	30 iun. 2017	30 iun. 2016
	Neauditat	Neauditat
Fluxuri de trezorerie din activități de exploatare		
Profitul net al perioadei	5.153.203	1.801.905
Ajustări pentru eliminarea elementelor nemonetare și reclasificări:		
Amortizarea mijloacelor fixe	866.028	864.656
Venituri nete din dobânzi	(1.165.276)	(1.263.716)
Pierdere din anularea creanțelor neîncasate	692.107	205.401
(Venit)/Cheltuială netă din ajustarea creanțelor	(698.560)	(205.401)
Cheltuiala cu impozitul pe profit – reclasificare	926.424	394.564
Alte ajustări	<u>(29.908)</u>	<u>(24.146)</u>
	5.744.018	1.773.263
Modificarea creanțelor comerciale și a altor creanțe	(914.380)	(1.752.474)
Modificare altor active - sume aferente plății dividendelor emitenților	(13.312.132)	5.105.506
Modificarea cheltuielilor în avans	(324.931)	(184.110)
Modificarea datoriilor comerciale și a altor datorii, inclusiv aferente plății dividendelor emitenților	14.373.833	(5.271.427)
Modificarea veniturilor în avans	328.557	198.330
Modificarea fondului de garantare, compensare și a marjei	545.999	560.316
Impozitul pe profit plătit	<u>(1.040.779)</u>	<u>(577.209)</u>
Numerar net din activități de exploatare	<u>5.400.185</u>	<u>(147.805)</u>
Fluxuri de trezorerie din activități de investiții		
Dobânzi încasate	844.834	849.899
(Plăți)/Încasări pentru achiziții de active financiare păstrate până la maturitate	2.319.597	1.917.490
Variație depozite bancare	(1.168.446)	5.213.210
Achiziții de imobilizări corporale și necorporale	(1.255.540)	(1.484.367)
Dividende încasate	<u>27.142</u>	<u>24.146</u>
Numerar net din activități de investiții	767.587	6,520,378
Fluxuri de trezorerie din activități de finanțare		
Dividende plătite	(6.784.897)	(6.389.219)
Dividende plătite intereselor fără control	(469.791)	-
Restituire capital social minoritari CCB	<u>(382.992)</u>	-
Numerar net utilizat în activități de finanțare	(7.637.680)	(6.389.219)
Creșterea/(descreșterea) netă a numerarului și echivalentelor de numerar	(1.469.908)	(16.646)
Numerar și echivalente de numerar la 1 ianuarie	<u>6.028.375</u>	<u>3.151.884</u>
Numerar și echivalente de numerar la 30 iunie	4.558.467	3.135.240

Notele explicative de la pagina 19 la 25 sunt parte integrantă a acestor situații financiare consolidate simplificate.

Note explicative la situațiile financiare consolidate simplificate

Toate sumele sunt în lei, dacă nu este specificat altfel

1. Informații generale

Date de identificare

Bldv. Carol I, nr. 34-36, et. 13-14, sector 2, București

Adresă

J40/12328/2005

Nr. Registrul Comerțului

17777754

Cod Fiscal / CUI

Bursa de Valori București (BVB) a fost înființată în data de 21 iunie 1995 ca instituție de interes public, non-profit, în baza Deciziei Comisiei Naționale a Valorilor Mobiliare (CNVM) nr. 20/1995. În iulie 2005, BVB a devenit societate pe acțiuni.

BVB este principalul operator de piață din România și administrează mai multe piețe:

- Piața Reglementată unde se tranzacționează acțiuni și drepturi emise de entități din România și internaționale; titluri de credit: obligațiuni corporative, municipale și de stat emise de entități din România și obligațiuni corporative internaționale; titluri de participare la organisme de plasament colectiv: acțiuni și unități de fond; produse structurate, OPCVM-uri tranzacționabile (ETF-uri);
- Piața AeRO, destinată start-up-urilor și IMM-urilor, care a fost lansată în data de 25 februarie 2015; secțiuni separate ale ATS sunt destinate tranzacționării acțiunilor străine listate pe o altă piață.

Domeniu de activitate

Administrarea piețelor financiare

Cod CAEN 6611

Veniturile operaționale ale BVB sunt realizate, în principal, din activitatea de tranzacționare a tuturor instrumentelor listate, din tarife percepute emitenților pentru admiterea și menținerea la tranzacționare și din vânzarea de date bursiere către diverși utilizatori.

Simbol

BVB

BVB RO (Bloomberg)

BBG000BBWMN3 (Bloomberg BBGID)

ROBVB.BX (Reuters)

ROVBAAACNOR0 (ISIN)

Din 8 iunie 2010, BVB este companie listată pe propria piață reglementată la vedere și este inclusă în Categoria Premium. Capitalul companiei este împărțit în 7.674.198 acțiuni cu o valoare nominală de 10 lei.

În conformitate cu prevederile articolului 129 alin. 1 din Legea 297/2004 privind piața de capital, niciun acționar al unui operator de piață nu poate deține, direct sau împreună cu persoanele cu care acționează în mod concertat, mai mult de 20% din totalul drepturilor de vot. În consecință, la sfârșitul lunii iunie 2017, niciun acționar al BVB nu deținea pachete de acțiuni care să depășească acest prag. De asemenea, BVB nu deținea acțiuni în nume propriu, și nici filialele/filialele acesteia nu dețineau acțiuni BVB la 30 iunie 2017.

Acțiunile BVB sunt incluse în indici bursieri care urmăresc evoluția prețurilor burselor listate (FTSE Mondo Visione Exchanges și Dow Jones Global Exchanges), precum și în indici locali: BET și versiunea sa de randament total BET-TR, BET-XT și BET-XT-TR, BET-BK, BET Plus.

Filiale

BVB este societatea mamă a Grupului BVB, care include următoarele filiale:

- Depozitarul Central, deținut în proporție de 69,042% de BVB, desfășoară activități de compensare / decontare tranzacții cu valori mobiliare efectuate la BVB și menținere a registrului acționarilor;
- Fondul de Compensare a Investitorilor, deținut în proporție de 62,4481% de BVB, asigură compensarea în situația incapacității membrilor Fondului de a returna fondurile bănești sau instrumentele financiare datorate sau aparținând investitorilor, deținute în numele acestora, cu ocazia prestării de servicii de investiții financiare sau de administrare a portofoliilor individuale de investiții;
- Casa de Compensare București, deținută în proporție de 52,508% de BVB, are ca obiect activități de studiere a pieței și de sondare a opiniei publice (servicii de investigare a potențialului pieței de capital);
- Institutul de Governanță Corporativă, deținut în proporție de 100% de BVB, oferă training companiilor listate și participanților la piața de capital în domeniul guvernancei corporative și al dezvoltării durabile.

Situațiile financiare consolidate ale BVB pentru perioada de șase luni încheiată la 30 iunie 2017 cuprind informațiile financiare ale Societății și ale filialelor sale, cu excepția Institutului de Governanță Corporativă, entitate care a fost considerată de către conducerea BVB ca fiind nesemnificativă pentru includerea în situațiile financiare și rapoartele consolidate ale Grupului.

2. Bazele întocmirii

Situațiile financiare consolidate simplificate pentru perioada de șase luni încheiată la 30 iunie 2017 au fost întocmite în conformitate cu IAS 34, "Raportarea financiară interimară". Acestea nu includ toate informațiile necesare pentru un set complet de situații financiare în conformitate cu Standardele Internaționale de Raportare Financiară. Aceste situații financiare interimare condensate trebuie citite împreună cu situațiile financiare anuale pentru exercițiul financiar încheiat la 31 decembrie 2016, care au fost întocmite în conformitate cu IFRS UE.

În situațiile financiare consolidate, filialele – care sunt acele societăți în care Grupul, direct sau indirect, deține mai mult de jumătate din drepturile de vot sau are puterea de a exercita controlul asupra operațiunilor – sunt pe deplin consolidate.

3. Politici contabile

Metodele de calcul și politicile contabile utilizate în aceste situații financiare consolidate simplificate sunt aceleași utilizate în cele mai recente situații financiare anuale, întocmite pentru anul financiar încheiat la 31 decembrie 2016.

Impozitul pe profit pentru perioadele intermediare este calculat utilizând cota de impozit și metodologia de calcul care se estimează că va fi utilizată pentru întregul (întreaga) profit (pierdere) anual(ă).

4. Estimări

Pregătirea situațiilor financiare consolidate simplificate presupune din partea conducerii utilizarea unor raționamente, estimări și ipoteze care afectează aplicarea politicilor contabile, precum și valoarea raportată a activelor, datoriilor, veniturilor și cheltuielilor. Rezultatele efective pot fi diferite de valorile estimate.

La întocmirea acestor situații financiare consolidate simplificate, raționamentele semnificative făcute de conducere în aplicarea politicilor contabile ale companiei și sursele principale de incertitudine a estimărilor sunt aceleași cu cele aplicate la întocmirea situațiilor financiare consolidate anuale pentru exercițiul financiar încheiat la 31 decembrie 2016.

5. Managementul riscului financiar și instrumente financiare

5.1 Factori de risc financiar

Compania este expusă unor diverse riscuri financiare: risc de piață (inclusiv riscul valutar, riscul de dobândă, riscul de lichiditate și riscul de preț), riscul de credit și riscul de lichiditate.

Situațiile financiare consolidate simplificate nu includ toate informațiile legate de managementul riscurilor financiare necesare pentru situațiile financiare anuale; aceste situații trebuie citite împreună cu situațiile financiare anuale ale companiei la 31 decembrie 2016.

Nu au existat modificări în managementul riscului sau modificări ale politicilor de management al riscului de la începutul anului 2017.

5.2 Riscul de lichiditate

De la începutul anului, nu au existat modificări materiale ale gradului de lichiditate a companiei.

5.3 Determinarea valorii juste

Societatea măsoară valoarea justă a instrumentelor financiare folosind una din următoarele metode de ierarhizare:

- Cotații de piață (neajustate) de pe o piață active pentru instrumente similare (Nivelul 1).
- Date de intrare, altele decât cotațiile de piață incluse la nivelul 1, care sunt observabile pentru instrumentul financiar respectiv, fie direct (preț) sau indirect (derivate din prețuri) (Nivelul 2).
- Date de intrare pentru acel instrument financiar care nu sunt bazate pe date ce pot fi observate în piață (date de intrare neobservabile) (Nivelul 3).

În perioada de raportare nu au existat modificări semnificative ale valorilor contabile și ale valorilor juste ale principalelor categorii de active și datorii, față de sfârșitul anului 2016.

5.4 Valoarea justă a activelor și datoriilor financiare înregistrate la cost amortizat

Valoarea justă a următoarelor active și datorii financiare este aproximativ egală cu valoarea contabilă:

- Creanțe comerciale și alte creanțe
- Alte active financiare pe termen scurt
- Numerar și echivalente de numerar
- Datorii comerciale și alte datorii

6. Raportarea pe segmente

Informațiile pe segmente sunt raportate în funcție de activitățile Grupului. Tranzacțiile intra-grup sunt efectuate în condiții normale de piață. Activele și datoriile aferente segmentelor includ atât elemente direct atribuibile respectivelor segmente cât și elemente care pot fi alocate folosind o bază rezonabilă.

Activitatea Grupului este compusă din următoarele segmente principale de activitate:

- Piețe de capital – tranzacționare (efectuarea de tranzacții cu valori mobiliare și instrumente financiare pe piețele reglementate și sistemul alternativ de tranzacționare);
- Servicii post-tranzacționare (serviciile realizate după încheierea unei tranzacții până la intrarea în cont a banilor și transferul valorilor mobiliare în portofoliu);
- Servicii de registru (păstrarea și actualizarea registrului deținătorilor de valori mobiliare pentru societățile listate);
- Servicii FCI și alte servicii – aferente schemei de compensare a investitorilor și a altor servicii.

Segmentele reprezintă societățile componente ale Grupului astfel: BVB reprezintă segmentul „servicii de tranzacționare”, activitatea Depozitarului Central se împarte între segmentul de „servicii post-tranzacționare” și segmentul „servicii de registru” în funcție de ponderea veniturilor aferente, iar activitatea Fondul de Compensare a Investitorilor și a Casei de Compensare București (CCB) se înscrie în segmentul de servicii „FCI și alte servicii”(pentru perioada aferentă anului 2016 cheltuielile și veniturile CCB a fost evidențiate în segmentul de „servicii post-tranzacționare”).

Veniturile operaționale, cheltuielile operaționale și rezultatul operațional al Grupului BVB pentru primul semestru al anului 2017 sunt prezentate mai jos pe segmentele descrise:

Sem. 1 2017	Servicii de tranzacționare	Servicii post-tranzacționare	Servicii de registru	Servicii FCI și alte servicii	Grup
Venituri de la clienții din afara Grupului	12.964.851	4.748.467	1.763.599	815.342	20.292.260
<i>Venituri din tranzacții intra-grup*</i>	<i>187.270</i>	<i>37.914</i>	<i>14.126</i>	<i>3.090</i>	<i>242.400</i>
Cheltuieli operaționale	(8.368.729)	(3.945.012)	(1.539.569)	(455.416)	(14.308.725)
<i>- din care cheltuieli cu amortizarea imobilizărilor corporale și necorporale</i>	<i>(596.975)</i>	<i>(193.295)</i>	<i>(72.016)</i>	<i>(3.742)</i>	<i>(866.028)</i>
Profit operațional	<u>4.596.122</u>	<u>803.456</u>	<u>224.031</u>	<u>359.926</u>	<u>5.983.535</u>
Venit/(Cheltuieli) net(e) financiar(e)	<u>109.548</u>	<u>(19.296)</u>	<u>(7.189)</u>	<u>13.029</u>	<u>96.092</u>
Profit înainte de impozitare	<u>4.705.670</u>	<u>784.160</u>	<u>216.842</u>	<u>372.955</u>	<u>6.079.627</u>
Cheltuiala cu impozitul pe profit	<u>(792.175)</u>	<u>(97.808)</u>	<u>(36.441)</u>	-	<u>(926.424)</u>
Profit net	<u>3.913.495</u>	<u>686.352</u>	<u>180.401</u>	<u>372.955</u>	<u>5.153.203</u>

*eliminate la consolidare

Veniturile operaționale, cheltuielile operaționale și rezultatul operațional al Grupului BVB pentru semestrul 1 2016 sunt prezentate mai jos pe segmentele descrise:

Sem. 1 2016	Servicii de tranzacționare	Servicii post-tranzacționare	Servicii de registru	Servicii FCI	Grup
Venituri de la clienții din afara Grupului	8.255.934	3.950.852	1.723.495	228.391	14.158.673
<i>Venituri din tranzacții intra-grup*</i>	<i>160.000</i>	<i>76.894</i>	<i>33.905</i>	-	<i>270.799</i>
Cheltuieli operaționale	(6.925.482)	(3.924.808)	(1.717.691)	(350.385)	(12.918.367)
<i>- din care cheltuieli cu amortizarea imobilizărilor corporale și necorporale</i>	<i>(604.835)</i>	<i>(179.626)</i>	<i>(79.181)</i>	<i>(1.014)</i>	<i>(864.656)</i>
Profit operațional	<u>1.330.452</u>	<u>26.044</u>	<u>5.804</u>	<u>(121.994)</u>	<u>1.240.306</u>
Venit/(Cheltuieli) net(e) financiar(e)	<u>748.668</u>	<u>139.065</u>	<u>51.864</u>	<u>16.566</u>	<u>956.163</u>
Profit înainte de impozitare	2.079.120	165.109	57.669	(105.428)	2.196.469
Cheltuiala cu impozitul pe profit	(347.038)	(32.983)	(14.543)	-	(394.564)
Profit net	<u>1.732.082</u>	<u>132.126</u>	<u>43.126</u>	<u>(105.428)</u>	<u>1.801.905</u>

*eliminate la consolidare

Activele și datoriile Grupului BVB, precum și cheltuielile de capital sunt prezentate mai jos pe segmentele descrise:

Sem. 1 2017	Servicii de tranzacționare	Servicii post-tranzacționare	Servicii de registru	Servicii FCI si alte servicii	Grup
Active	75.990.912	28.874.921	61.095.433	19.923.284	185.884.550
Datorii	2.431.485	5.842.787	53.940.169	17.830.557	80.044.998
Cheltuieli de capital	608.316	492.180	183.372	7.080	1.290.948

Sem. 1 2016	Servicii de tranzacționare	Servicii post-tranzacționare	Servicii de registru	Servicii FCI	Grup
Active	71.556.605	33.353.868	47.830.962	17.462.980	170.204.415
Datorii	3.650.180	8.402.938	38.768.543	15.557.677	66.379.338
Cheltuieli de capital	1.253.008	152.722	67.340	-	1.473.070

7. Cheltuieli operaționale

Cheltuielile operaționale includ următoarele:

7.1 Cheltuieli cu personalul și indemnizațiile consiliului de administrație

	Sem. 1 2017	Sem. 1 2016
Cheltuieli cu personalul si indemnizații CA	6.916.387	6.386.427
Cheltuieli cu provizioane pentru concedii neefectuate – impact net	(99.948)	(287.484)
Contribuții și impozite aferente personalului și indemnizațiilor	<u>1.244.612</u>	<u>1.336.419</u>
Total	<u>8.061.051</u>	<u>7.435.362</u>

7.2 Cheltuieli cu serviciile prestate de terți

	Sem. 1 2017	Sem. 1 2016
Servicii audit financiar, IT și intern	99.657	141.595
Comisioane și onorarii (juridic, cotizații etc)	406.796	261.331
Activități de promovare ale Grupului BVB	289.951	343.847
Alte servicii prestate de terți aferente activității	<u>706.248</u>	<u>210.615</u>
Total	<u>1.502.652</u>	<u>957.389</u>

7.3 Alte cheltuieli operaționale

	Sem. 1 2017	Sem. 1 2016
Chirie și utilități sediu	1.283.497	1.126.474
Amortizarea imobilizărilor corporale	439.510	462.061
Amortizarea imobilizărilor necorporale	426.518	402.595
Cheltuieli cu taxe ASF și alte impozite	581.547	508.705
Materiale consumabile	120.206	106.521
Întreținere și mentenanță IT	677.120	993.816
Protocol	181.858	154.866
Marketing și publicitate	420.485	149.257
Transport și deplasări	332.427	339.183
Telecomunicații și servicii poștale	144.094	142.395
Pierderi din clienți neîncasați	692.107	205.401
Cheltuieli/(Venituri) din provizioane pentru litigii	-	-
Cheltuieli/(Venituri) din ajustarea creanțelor	(698.560)	(205.401)
Alte cheltuieli	<u>144.213</u>	<u>139.743</u>
Total	<u>4.745.022</u>	<u>4.525.616</u>

8. Venituri și cheltuieli financiare

Veniturile și cheltuielile financiare recunoscute în contul de profit și pierdere cuprind:

	Sem. 1 2017	Sem. 1 2016
Venit net din dobânzi aferente activelor financiare deținute până la maturitate	1.165.276	1.263.716
Venituri din dividende	27.142	24.146
(Pierdere netă)/Câștig net din diferențe de curs valutare	<u>(1.096.326)</u>	<u>(331.699)</u>
Venituri financiare nete	<u>96.092</u>	<u>956.163</u>

9. Impozit pe profit

Cheltuiala cu impozitul pe profit este înregistrată pe baza cotei de impozit anuale determinate și metodologiei de calcul, aferentă întregului an financiar. Cota anuală legală de impozit utilizată pentru perioada încheiată la 30 iunie 2017 este 16% (cota legală de impozit pentru anul încheiat la 31 decembrie 2016 a fost 16%).

Pentru diferențele temporare rezultate din evaluarea la valoarea justă a activelor financiare disponibile pentru vânzare, a fost înregistrat de asemenea impozit amânat în valoare de 195.021 lei, ca element al rezervei de reevaluare a activelor financiare disponibile pentru vânzare, în capitalurile proprii.

10. Dividende

Adunarea Generală a Acționarilor BVB din 12 aprilie 2017 a aprobat propunerea de repartizare a profitului net statutar pentru anul 2016 al Bursei de Valori București, în sumă de 7.500.525 lei, astfel: suma de 438.102 lei pentru rezerva legală, iar restul sub forma dividendelor brute. Astfel, suma de distribuit în anul 2017 sub forma dividendelor brute aferente anului 2016 este de 7.062.423 lei. Valoarea dividendului aferent anului 2016 este de 0,92028 lei brut/acțiune, iar data plății stabilită de AGA a fost 6 iunie 2017.

Adunarea Generală a Depozitarului Central din 24 mai 2017 a aprobat propunerea de repartizare a profitului net statutar pentru anul 2016, în sumă de 1.600.574 lei, astfel: suma de 83.060 lei pentru rezerva legală, iar restul de 1.517.514 sub forma dividendelor.

11. Capital social

La 30 iunie 2017, BVB avea un capital social în sumă de 76.741.980 lei împărțit în 7.674.198 acțiuni cu valoare nominală de 10 lei/acțiune, dematerializate, cu același drept de vot, împărțite pe următoarele categorii:

	Număr de acțiuni	% din capitalul social
Persoane juridice, din care:	<u>6.621.162</u>	<u>86,28%</u>
Române	5.482.358	71,44%
Străine	1.138.804	14,84%
Persoane fizice, din care:	<u>1.053.036</u>	<u>13,72%</u>
Române	960.110	12,51%
Străine	92.926	1,21%
Total	<u>7.674.198</u>	<u>100,00%</u>

În conformitate cu prevederile Ordonanței de Urgență a Guvernului nr. 90/2014 pentru modificarea și completarea Legii nr. 297/2004 privind piața de capital, niciun acționar al unui operator de piață nu poate deține, direct sau indirect, mai mult de 20% din totalul drepturilor de vot. La 30 iunie 2017, niciun acționar al BVB nu deținea pachete de acțiuni care să depășească acest prag. De asemenea, BVB nu deținea acțiuni în nume propriu.

12. Evenimente ulterioare

Următoarele modificări au avut loc în conducerea societății:

- Doamna Claudia Ionescu a fost aprobată de către Autoritatea de Supraveghere Financiară ca membru în Consiliul Bursei;
- Domnul Radu Hanga a fost numit membru provizoriu în Consiliul Bursei urmând să exercite atribuțiile aferente acestei poziții după validarea sa individuală de către ASF;
- Ca urmare a cererii depuse de acționarul Banca Europeana pentru Reconstrucție și Dezvoltare în 17 iulie, procesul vizând nominalizarea definitivă a membrului Consiliului Bursei de către Adunarea Generală a Acționarilor urmează să fie realizat în termenii legali, precum și potrivit solicitării, și se va desfășura în mod independent de numirea membrului provizoriu;
- Ca urmare a aprobării fuziunii prin absorbție dintre BVB și SIBEX, acționarii care nu au votat în favoarea fuziunii au avut dreptul de a se retrage din acționariatul Companiei. Prețul convenit acționarilor care și-au exercitat dreptul de a se retrage din societate a fost stabilit de evaluatorul desemnat (CMF Consulting S.A.) la nivelul de 35.6376 lei /acțiune, contravaloarea acestora urmând să fie achitată către solicitanți în termen de 4 luni de la data depunerii cererii de retragere.

Declarația persoanelor responsabile

Această declarație privește măsura în care raportarea financiară consolidată a Bursei de Valori București S.A., întocmită la 30 iunie 2017, prezintă în mod corect, din toate punctele de vedere semnificative, poziția financiară consolidată a Bursei de Valori București S.A. la 30 iunie 2017 și a rezultatului operațiunilor sale încheiate la această dată în conformitate cu cerințele normelor de contabilitate din România și anume Legea Contabilității nr. 82/1991, republicată și Norma Autorității de Supraveghere Financiară nr. 39/2015 pentru aprobarea Reglementărilor contabile conforme cu Standardele Internaționale de Raportare Financiară, aplicabile entităților autorizate, reglementate și supravegheate de ASF din Sectorul Instrumentelor și Investițiilor Financiare.

Noi ne asumăm responsabilitatea pentru prezentarea fidelă a raportărilor financiare în conformitate cu reglementările legale mai sus menționate. Confirmăm în cunoștință de cauză că raportarea financiar-contabilă semestrială a fost întocmită în conformitate cu Standardele Internaționale de Raportare Financiară, politicile contabile utilizate fiind conforme cu acestea și oferind o imagine corectă și conformă cu realitatea activelor, obligațiilor, poziției financiare, contului de profit și pierdere și că raportul consolidat al Consiliului de Administrație cuprinde o analiză corectă a dezvoltării și performanțelor societății, precum și o descriere a principalelor riscuri și incertitudini specifice activității desfășurate.

Președinte,
Lucian Anghel

Director General,
Ludwik Sobolewski

Director Financiar,
Virgil Stroia

Anexă

Hotărârile Adunării Generale Extraordinare a Acționarilor Societății Bursa de Valori București S.A. din data 12 aprilie 2017

Adunarea Generala Extraordinară a Acționarilor societății BURSA DE VALORI BUCURESTI S.A. (“Societatea”),

Convocată în conformitate cu prevederile art. 31 din Actul constitutiv al Societății prin convocatorul inițial expediat acționarilor în data de 07 martie 2017, respectiv cel actualizat în data de 30 martie 2017,

Întrunită în ședința legal și statutar constituită din data de **12.04.2017**, în prima convocare, în prezența acționarilor Societății deținând cel puțin o pătrime din numărul total de drepturi de vot, fiind îndeplinite astfel cerințele statutare de cворum prevăzute de art. 36 alin 1 din Actul Constitutiv al Societății pentru a se putea trece la deliberare/vot,

În temeiul prevederilor Actului Constitutiv al Societății, ale Legii societăților nr. 31/1990, republicata și ale Legii nr. 297/2004 privind piața de capital, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

HOTARAREA NR. 1

Articol unic. Cu majoritatea voturilor acționarilor prezenți și reprezentați în adunare, aproba fuziunea prin absorbție dintre Bursa de Valori București S.A., în calitate de societate absorbanta și SIBEX – Sibiu Stock Exchange S.A., J32/28/1994, CUI 6584502, cu sediul social în Sibiu, Piața Aurel Vlaicu nr 9-10, etaj 3, județ Sibiu, România, („SIBEX”) în calitate de societate absorbită („Fuziunea”), conform termenilor și condițiilor prevăzute în proiectul de fuziune datat 24.02.2017 („Proiectul de Fuziune”), și, prin urmare, aprobarea Proiectului de Fuziune și a documentelor care au fost întocmite în legătura cu acestea, și a tuturor efectelor Fuziunii, cum ar fi, dar fără a se limita la (i) dizolvarea fără lichidare a SIBEX și transmiterea universală a patrimoniului SIBEX către BVB în schimbul atribuirii către acționarii SIBEX de acțiuni nou emise de Societate, în condițiile prezentate în Proiectul de Fuziune; (ii) majorarea capitalului social al Bursei de Valori București S.A., în condițiile Proiectului de Fuziune, prin emiterea unui număr maxim de 401.401 acțiuni noi, nominative, ordinare, dematerializate, fiecare acțiune având valoarea nominală de 10 lei, urmând ca valoarea capitalului social al BVB să fie majorată de la valoarea de 76.741.980 lei la valoarea maximă de 80.755.990 lei; acționarii SIBEX vor primi un număr întreg de acțiuni în Societate conform ratei de schimb indicată în Proiectul de Fuziune, aplicată la numărul de acțiuni pe care le dețin în SIBEX la data de înregistrare a hotărârii de aprobare a Fuziunii, și după rotunjire în jos, iar Consiliul Bursei va stabili valoarea finală a majorării de capital social, conform celor indicate în Proiectul de Fuziune, inclusiv prin anularea acelor acțiuni ale BVB care ar fi fost alocate în contul acțiunilor SIBEX pentru care s-a exercitat dreptul de retragere în conformitate cu art. 134 din Legea nr. 31/1990 și prin anularea acelor acțiuni emise de BVB și care, din cauza operațiunilor de rotunjire, nu sunt alocate acționarilor SIBEX. Acționarii SIBEX vor fi compensați pentru fracțiunile de acțiuni rezultate ca urmare a rotunjirii în jos ca fracție corespunzătoare raportată la valoarea de piață a unei acțiuni BVB, stabilită prin raportul de evaluare, anume 35,872416 lei.

HOTARAREA NR. 2

Articol unic. Cu majoritatea voturilor acționarilor prezenți și reprezentați în adunare, aproba împuternicirea Consiliului Bursei și a Directorului General, cu drept de subdelegare, pentru a lua toate măsurile și a efectua toate operațiunile de ordin administrativ, economic, financiar sau juridic, considerate necesare sau adecvate de aceștia pentru a implementa decizia de aprobare a Fuziunii și Fuziunea însăși, cum ar fi, dar fără a se limita la: (i) realizarea formalităților necesare pentru obținerea oricăror aprobări din partea ASF, (ii) orice alte formalități și proceduri necesare în relația cu ASF și orice alta entitate pentru a asigura retragerea autorizațiilor SIBEX pentru operarea piețelor reglementate, a sistemului alternativ de tranzacționare și atestativului aferent calității de organism de formare profesională începând cu data implementării Fuziunii, și reglementarea situației instrumentelor financiare tranzacționate pe piețele operate de SIBEX (iii) stabilirea și

aducerea la îndeplinire, după cum va fi cazul, a procedurilor pentru asigurarea exercitării drepturilor acționarilor în contextul Fuziunii, (iv) semnarea și transmitere oricăror documente, notificări, solicitări necesare sau utile pentru finalizarea și opozabilitatea preluării întregului patrimoniu al SIBEX începând cu data de implementare a Fuziunii, (v) încetarea oricăror contracte preluate de la SIBEX care nu sunt necesare sau utile desfășurării activității Societății după implementarea Fuziunii, (vi) reprezentarea în fața Oficiilor Registrului Comerțului competente, Tribunalului competent, ASF, Depozitarului Central, și oricăror alte autorități, persoane juridice sau fizice, după cum va fi necesar.

HOTARAREA NR. 3

Articol unic. Cu majoritatea voturilor acționarilor prezenți și reprezentați în adunare, aproba modificarea actului constitutiv al Societății, pentru a reflecta valoarea și structura finală a capitalului social, urmare a modificărilor decurgând din implementarea Fuziunii, pe baza deciziei Consiliului Bursei de constatare a valorii finale, luând în calcul inclusiv eventualele retrageri ale acționarilor Societății, folosind structura de mai jos:

”Art. 14 (1) Capitalul social este de [a se completa pe baza rezultatelor majorării capitalului social] lei, în întregime subscris și vărsat. (2) Capitalul social este împărțit în [a se completa pe baza rezultatelor majorării capitalului social] acțiuni, nominative, ordinare, dematerializate, fiecare acțiune având o valoare nominală de 10 RON.”

HOTARAREA NR. 4

Articol unic. Cu majoritatea voturilor acționarilor prezenți și reprezentați în adunare, aproba modificarea Actului constitutiv al Societății, după cum urmează:

“Abrogarea dispozițiilor lit. b) din art. 29.”

HOTARAREA NR. 5

Articol unic. Cu majoritatea voturilor acționarilor prezenți și reprezentați în adunare, aproba răscumpărarea de către Societate a propriilor acțiuni, în cadrul pieței unde acțiunile sunt listate sau prin desfășurarea de oferte publice de cumpărare, în conformitate cu prevederile legale aplicabile, în următoarele condiții: maximum 114.285 acțiuni (reprezentând maximum 1,49% din capitalul social), la prețul minim de 18 lei per acțiune și un preț maxim egal cu valoarea cea mai mică dintre (i) 35 lei per acțiune și (ii) valoarea cea mai mare dintre prețul ultimei tranzacții independente și prețul cel mai ridicat din momentul respectiv al ofertei de achiziționare, în conformitate cu prevederile art.3 alin. (2) din Regulamentul Delegat (UE) 2016/1052 al Comisiei din 8 martie 2016 de completare a Regulamentului (UE) nr. 596/2014 al Parlamentului European și al Consiliului în ceea ce privește standardele tehnice de reglementare pentru condițiile aplicabile programelor de răscumpărare și măsurilor de stabilizare. Valoarea agregată a programului de răscumpărare este de până la 4.000.000 lei. Programul se va desfășura pentru o perioadă de maxim 18 luni de la data publicării Hotărârii adoptate în acest sens în Monitorul Oficial al României, partea a IV-a, în vederea implementării unui program de alocare a acțiunilor către salariații și directorii Societății, precum și către membrii Consiliului Bursei; acordarea unui mandat Consiliului Bursei pentru aducerea la îndeplinire a acestei Hotărâri. Tranzacțiile de răscumpărare pot avea drept obiect doar acțiuni plătite integral și vor fi efectuate doar din profitul distribuibil sau din rezervele disponibile ale Societății, înscrise în ultima situație financiară anuală aprobată, cu excepția rezervelor legale.

HOTARAREA NR. 6

Articol unic. Cu majoritatea voturilor acționarilor prezenți și reprezentați în adunare, aproba implementarea unui program de alocare a acțiunilor proprii deținute de Societate, către salariații și directorii Societății, precum și către membrii Consiliului Bursei (astfel cum este descris acest program în materialul de prezentare, având incluse informații privind persoanele eligibile, criteriile de alocare, modul de alocare etc).

HOTARAREA NR. 7

Articol unic. Cu majoritatea voturilor acționarilor prezenți și reprezentați în adunare, aproba data de: (i) 23.05.2017 ca Data de Înregistrare, conform art. 238 alin. (1) din Legea nr. 297/2004; (ii) 22.05.2017 ca Data „ex date”, conform art. 2 lit. f) din Regulamentul nr. 6/2009; (iii) 24.05.2017 ca Data Plății, conform art. 2 lit. g) din Regulamentul nr. 6/2009 și art.

1293 alin. (4) din Regulamentul nr. 1/2006.

HOTARAREA NR. 8

Articol unic. Cu majoritatea voturilor acționarilor prezenți și reprezentați în adunare, aproba mandatarea Directorului General al Societății, dl. Ludwik Leszek Sobolewski, cu posibilitatea de substituire, pentru: (i) a încheia și/sau semna, în numele Societății și/sau al acționarilor Societății: hotărârile prezentei Adunări Generale Extraordinare a Acționarilor, Actul Constitutiv actualizat al Societății, oricare și toate hotărârile, documentele, aplicațiile, formularele și cererile adoptate/întocmite în scopul sau pentru executarea hotărârilor prezentei Adunări Generale Extraordinare a Acționarilor în relație cu orice persoană fizică sau juridică, privată sau publică și pentru (ii) a efectua toate formalitățile legale pentru implementarea, înregistrarea, publicitatea, opozabilitatea, executarea și publicarea hotărârilor adoptate și a Actului Constitutiv actualizat al Societății.

Date de contact

Contact Relația cu Investitorii

Tel: (+40)(21) 307 95 00

Fax: : (+40)(21) 307 95 19

Email: ir@bvb.ro

Rapoarte financiare

Rapoartele financiare sunt disponibile în secțiunea Relația cu Investitorii de pe website-ul nostru [aici](#)

Teleconferințe pentru prezentarea rezultatelor

Înregistrarea teleconferințelor pentru prezentarea rezultatelor financiare și materialele aferente sunt disponibile la acest [link](#)

Teleconferința va fi transmisă în direct la acest [link](#)

Evenimente viitoare

14 noiembrie 2017

Prezentarea rezultatelor financiare la 30 septembrie 2017 & Conferință telefonică analiști și investitori

Aflați mai multe despre Bursa de Valori București

Website www.bvb.ro

Urmăriți-ne pe

Call Center 'Bursa e Pentru Oameni': 0372 409 846

Marti și Joi, de la 15:00 la 16:00

Aplicații pentru smartphone și tabletă

Aplicația **BVB**

Aplicația **BVB Trading**

