

RAPORT TRIMESTRIAL

Întocmit la data de 30 septembrie 2017

Cuprins

Introducere	3
Principalii indicatori financiari și operaționali	5
Analiza rezultatelor consolidate pentru primele 9 luni ale anului 2017 și ale trimestrului 3 al anului 2017	7
Așteptări pentru ultimul trimestru al anului 2017	12
Situații financiare consolidate interimare simplificate la data și pentru perioada de 9 luni încheiată la 30 septembrie 2017	13
Date de contact	29
Aflați mai multe despre Bursa de Valori București	29

Note

Acest raport prezintă rezultatele financiare interimare consolidate 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 septembrie 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

10,88 mld. lei, +33%

Valoarea totală a tranzacțiilor, creștere față de 9 luni 2016

(primele 9 luni ale anului, toate piețele, inclusiv oferte)

Bursa de Valori București a înregistrat pentru primele nouă luni ale anului 2017 o valoare tranzacționată pe toate piețele de 10,88 mld. lei, în creștere cu 33% față de aceeași perioadă a anului anterior, trimestrul al treilea fiind cel mai bun trimestru din ultimii doi ani. Valoarea tranzacționată pe toate piețele a depășit 4,18 mld. lei în trimestrul al treilea, în creștere cu 27% față de același trimestru al anului anterior.

Valoarea medie zilnică de tranzacționare pe segmentul de acțiuni al pieței reglementate, fără a lua în calcul valoarea ofertelor publice inițiale, a fost de 67,57 mil. lei în luna septembrie, iar la finalul primelor nouă luni ale acestui an valoarea indicatorului s-a situat la 44,43 mil. lei. Astfel, comparativ cu perioada ianuarie-septembrie 2016, valoarea medie zilnică de tranzacționare a crescut cu aproape 35%.

Toți indicii BVB au avut creșteri de peste 11% în perioada ianuarie-septembrie, iar 3 dintre cei 8 indici ai BVB au crescut fiecare cu peste 20%. BET-XT-TR, indicele extins de tip "total return" care urmărește evoluția prețului acțiunilor celor mai tranzacționate 25 de companii, precum și dividendele distribuite de acestea, a crescut cu aproape 22% în primele nouă luni.

Trimestrul al treilea a fost marcat de o serie de noi oferte de obligațiuni atât pe piața principală, cât și pe piața AeRO. În aceasta perioadă, a avut loc cea mai mare emisiune de obligațiuni corporative din istoria BVB, ca urmare a admiterii la tranzacționare a emisiunii de obligațiuni Globalworth, în valoare totală de 550 mil. euro. De asemenea, Unicredit Bank a emis obligațiuni corporative pe piața principală, atrăgând 610 mil. lei. Banca Internațională de Investiții (IIB) a devenit primul emitent de la Bursa de la București care a emis obligațiuni denumite în Euro, decontate în aceeași monedă prin sistemul Depozitarului Central. Astfel IIB a reușit să atragă, în două tranșe, 300 mil. lei și suplimentar 60 mil. euro prin obligațiuni denumite și decontate în euro.

Activitatea de decontare locală și transfrontalieră derulată de Depozitarul Central (DC) a urcat și în al treilea trimestru al anului 2017, pe seama creșterii volumelor tranzacționate la BVB și a intensificării activității transfrontaliere a participanților. În primele 9 luni ale anului, veniturile operaționale ale DC au atins nivelul de 10,00 mil. lei (excluzând tranzacțiile intra-grup) ceea ce corespunde unei creșteri de 15% comparativ cu perioada similară a anului 2016. Începând cu luna septembrie 2017, Depozitarul Central a pus la dispoziția clienților săi serviciul de decontare pe Platforma TARGET2-Securities (T2S) a tranzacțiilor încheiate în moneda euro la Bursa de Valori București, pentru instrumentele financiare denumite în euro, când s-au realizat și primele decontări pe Platforma T2S pentru tranzacțiile din oferta publică de obligațiuni denumite în euro emise de Banca Internațională de Investiții.

În primele 9 luni ale anului 2017 Grupul BVB a înregistrat venituri operaționale de peste 29,20 mil. lei (9 luni 2016: 23,30 mil. lei), o creștere de 25% față de perioada similară a anului anterior, creștere generată de toate segmentele de activitate ale Grupului.

Veniturile generate de BVB, reprezentând segmentul de tranzacționare al Grupului, în primele 9 luni ale anului 2017 au fost de 18,28 mil. lei (excluzând tranzacțiile intra-grup), în creștere cu 28% față de perioada similară a anului 2016 (9 luni 2016: 14,26 mil. lei), pe fondul creșterii valorilor tranzacționate.

29,20 mil. lei, +25%

Venituri operaționale ale Grupului BVB în primele 9 luni 2017, creștere față de 9 luni 2016

(IFRS, rezultate consolidate)

**8,32 mil. lei,
+101%**

**Profit
operațional al
Grupului BVB
în primele 9
luni 2017,
creștere față
de 9 luni
2016**

(IFRS, rezultate
consolidate)

Veniturile din segmentul de post-tranzacționare în primele 9 luni ale anului 2017, respectiv 7,21 mil. lei, au crescut cu 21% față de aceeași perioadă din anul 2016, pe fondul creșterii activității de tranzacționare a BVB, care a generat o majorare cu 37% a veniturilor din decontare locală de la 1,56 mil. lei la 2,15 mil. lei, precum și a creșterii cu 14% a veniturilor din admiterea și menținerea participanților la sistemul de compensare-decontare al custozilor de la 4,22 mil. lei la 4,79 mil. lei.

În ceea ce privește cheltuielile operaționale, acestea au cumulat 20,88 mil. lei pentru, în creștere cu 9% față de cele înregistrate în primele nouă luni ale anului trecut (9 luni 2016: 19,15 mil. lei), creștere determinată în principal de majorarea cheltuielilor de personal, de înregistrarea cheltuielilor pentru pregătirea fuziunii BVB-SIBEX și de creșterea cheltuielilor de promovare și marketing ale Grupului.

Profitul operațional al Grupului BVB a fost de 8,32 mil. lei, dublu față de rezultatul obținut în primele 9 luni ale anului 2016, pe fondul unei evoluții pozitive a veniturilor și a unei creșteri moderate a cheltuielilor.

**7,38 mil. lei,
+72%**

**Profit net al
Grupului BVB
în primele 9
luni 2017,
creștere față
de 9 luni
2016**

(IFRS, rezultate
consolidate)

Veniturile financiare de 1,72 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 nefavorabile de curs valutar nerealizate, aferente plasamentelor în valută înregistrate ca urmare a aprecierii leului față de dolar contracarată parțial de deprecierea leului față de euro, au fost de 1,31 mil. lei, în creștere față de aceeași perioadă a anului 2016 când au fost de 0,86 mil. lei. Astfel, a fost înregistrat un profit financiar net de 0,45 mil. lei, față de profitul financiar net de 1,02 mil. lei în primele nouă luni ale anului 2016.

Profitul net pentru primele 9 luni ale anului s-a situat la un nivel de 7,38 mil. lei (9 luni 2016: 4,29 mil. lei), în creștere cu 72% față de primele 9 luni ale anului anterior, acesta fiind obținut în proporție de 79% din segmentul de tranzacționare al Grupului care a evoluat de la 4,12 mil. lei la 5,82 mil. lei. Profitul atribuibil acționarilor societății mamă a fost de 6,92 mil. lei (9 luni 2016: 4,37 mil. lei).

Acțiunile BVB au urcat, în primele 9 luni din 2017 cu peste 7%, până la prețul de 31,20 lei, pe fondul unui rulaj cu 126% mai mare, Wood&Co și IFB Finwest acționând în calitate de Market Makeri pentru acțiunile BVB.

Principali indicatori financiari și operaționali

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

	9 luni 2017	9 luni 2016	Variație (%)	Trim. 3 2017	Trim. 3 2016	Variație (%)
Venituri operaționale	29,20	23,30	25%	8,91	9,14	-3%
Cheltuieli operaționale	<u>20,88</u>	<u>19,15</u>	9%	<u>6,57</u>	<u>6,23</u>	6%
Profit operațional	8,32	4,15	101%	2,33	2,91	-20%
Venit/(Cheltuieli) net(e) financiar(e)	0,45	1,02	-56%	0,35	0,07	412%
Profit înainte de impozitare	<u>8,75</u>	<u>5,17</u>	69%	<u>2,67</u>	<u>2,98</u>	-10%
Profitul perioadei	7,38	4,29	72%	2,23	2,49	-10%
Total rezultat global	7,63	4,09	87%	2,29	2,53	-9%
Profit net atribuibil acționarilor (lei/acțiune)	0,9000	0,5700	58%	0,2800	0,3265	-14%

Indicatori de profitabilitate – Grup BVB (%)

	9 luni 2017	9 luni 2016	Trim. 3 2017	Trim. 3 2016
Marja operațională	28%	18%	26%	32%
Marja netă	25%	18%	25%	27%
Rentabilitatea capitalului	7%	4%	2%	2%

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

	9 luni 2017	9 luni 2016	Variație (%)	Trim. 3 2017	Trim. 3 2016	Variație (%)
Venituri operaționale	18,55	14,50	28%	5,40	6,08	-11%
Cheltuieli operaționale	<u>11,72</u>	<u>10,17</u>	15%	<u>3,35</u>	<u>3,23</u>	+4%
Profit operațional	6,82	4,32	58%	2,05	2,85	-28%
Venit/(Cheltuieli) net(e) financiar(e)	1,48	1,68	-12%	0,32	0,07	341%
Profit înainte de impozitare	8,30	5,88	41%	2,36	2,93	-19%
Profitul perioadei	7,13	5,08	40%	1,98	2,47	-20%

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

Valoare tranzacții	9 luni 2017	9 luni 2016	Variație (%)	Trim. 3 2017	Trim. 3 2016	Variație (%)
Acțiuni, unități, drepturi	9.392	6.505	44%	2.932	2.142	37%
Certificate	200	330	-40%	50	98	-49%
Titluri cu venit fix	<u>1.287</u>	<u>1.338</u>	-4%	<u>1.200</u>	<u>1.053</u>	14%
Total	10.879	8.173	33%	4.183	3.292	27%
Medie zilnică (acțiuni, inclusiv oferte)*	49,51	33,01	50%	45,30	32,2	41%

*Valoare pentru Piața Reglementată

Indicatori operaționali – segment post-tranzacționare și registru

	9 luni 2017	9 luni 2016	Variație (%)	Trim. 3 2017	Trim. 3 2016	Variație (%)
Nr. societăți cu contract administrare registru la DC	886	886	0%	886	886	0%
Nr. operațiuni rezultate din evenimente corporative	260	324	-20%	39	70	-44%
<u>Decontare locală</u>						
Valoare tranzacții decontate pe bază netă (mld. lei)	24,68	17,04	45%	9,49	6,00	58%
Valoare tranzacții decontate pe bază brută (mld. lei)	3,21	1,69	90%	1,01	0,46	120%
<u>Decontare pe platforma T2S (euro)</u>						
Valoare tranzacții decontate pe bază brută (mld. lei)	0,12	-	-	0,12	-	-

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

	9 luni 2017	9 luni 2016	Variație (%)	Trim. 3 2017	Trim. 3 2016	Variație (%)
Preț închidere (e-o-p)	31,20	27,10	15%	31,20	27,10	15%
Preț mediu ponderat	32,36	25,50	27%	33,50	25,70	30%
Maxim (intraday)	35,50	28,00	27%	34,80	27,90	25%
Minim (intraday)	27,70	20,60	34%	31,10	23,50	32%
Total rulaj (mil. lei)	20,24	8,95	126%	6,50	1,38	371%
Rulaj mediu zilnic (mil. lei)	0,11	0,05	132%	0,10	0,02	379%

Analiza rezultatelor consolidate pentru primele 9 luni ale anului 2017 și ale trimestrului 3 al anului 2017

Evoluția macroeconomică și a piețelor financiare în al treilea trimestru al anului 2017. Piețele de acțiuni au marcat creșteri robuste în trimestrul al treilea din 2017 datorită menținerii unei creșteri economice solide în combinație cu un nivel moderat al inflației precum și ca urmare a rezultatelor financiare pozitive raportate de către companii. În Europa, creșterea economică și-a continuat evoluția pe un trend ascendent consolidând astfel încrederea investitorilor în evoluția principalelor economii, dar și economiilor emergente. În SUA, finalul lunii septembrie a readus în discuție măsuri de reformare fiscală fapt ce a accelerat ritmul de creștere al S&P 500. În luna septembrie au avut loc de asemenea și alegerile parlamentare din Germania, unde Cancelarul german Angela Merkel a câștigat cel de-al 4-lea mandat fapt ce a determinat piețele să se concentreze pe robustețea economiei germane, indicii germani înregistrând o creștere spre finalul trimestrului. Datele relevate în trimestrul 3 referitor la dinamica PIB-ului României din al doilea trimestru au depășit așteptările analiștilor crescând cu 5.9% față de același trimestru al anului precedent. În acest sens, majoritatea estimărilor de creștere economică pentru anul curent au fost revizuite ascendent de către analiști. De asemenea, încrederea investitorilor s-a păstrat la un nivel ridicat și datorită așteptărilor privind o normalizare graduală a politicilor monetare practicate de principalele bănci centrale.

Rezerva Federală a Statelor Unite (FED) a anunțat că va începe procesul de întărire a politicii monetare („quantitative tightening”) prin reducerea dimensiunii bilanțului băncii centrale, fapt ce ar avea ca scop inversarea, într-o anumită proporție, a măsurilor foarte acomodante („quantitative easing”) ce au sprijinit prețurile instrumentelor cu venit fix în perioada recentă. De altfel, FED a menținut, în trimestrul 3, rata dobânzii de politică monetară la nivelul de 1,25 puncte procentuale, sugerând totodată posibilitatea unei noi creșteri a ratei de referință, în luna Decembrie, pe fondul întăririi condițiilor economice. În Zona Euro, posibilitatea ca Banca Centrală Europeană (BCE) să reducă din dimensiunea pachetului de măsuri stimulante a continuat să fie în atenția investitorilor. BCE, însă, a decis, în luna septembrie, 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 mld. Euro / luna). 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 și al pasivelor în valută la 8%. Efectul acestor decizii reflectă, astfel, continuarea politicii monetare relativ expansioniste. Surplusul de lichiditate s-a redus semnificativ spre finalul lunii septembrie fapt ce a rezultat în creșterea ratelor de dobândă de pe piața monetară, acestea ajungând foarte aproape de nivelul dobânzii de referință. Astfel randamentele obligațiunilor guvernamentale în RON au crescut semnificativ, fapt ce a determinat o scădere a prețului instrumentelor cu venit fix. Din perspectiva Bursei de Valori, politica monetară curentă a băncii centrale, caracterizată de valori încă reduse ale ratelor de dobândă, a încurajat investirea economisirilor populației pe piața de capital fapt confirmat și de volumele semnificative înregistrate în trimestrul al treilea.

Rata inflației măsurată prin indicii prețurilor de consum și-a continuat trendul ascendent și în cel de-al treilea trimestru, după un prim semestru în care inflația a dat semne de revigorare. Nivelul înregistrat la finalul lunii septembrie a fost de 1,77%, o creștere peste așteptările analiștilor pătrunzând, astfel, în interiorul intervalului de variație al țintei asupra inflației, stabilit de BNR. Proiecția Băncii Centrale, inclusă în raportul asupra inflației din August, este reprezentată de o creștere a ratei inflației, pe întregul interval de prognoză, la 1,9% pentru sfârșitul anului 2017, respectiv 3,2% pentru anul 2018, însă judecând după rata inflației pentru luna septembrie proiecția Băncii Centrale este posibil să fie ajustată în sus la momentul publicării următorului raport lunar. Totodată, trimestrul 3 a surprins și decizia guvernului de a majora acciza la carburanți în 2 etape (fiecare etapă cumulând RON 0.16 / litru), prima fiind aplicată de la 15 Septembrie, iar cea de-a doua începând cu 1 Octombrie. Astfel, așteptările

analizilor indică faptul că rata inflației își va continua trendul ascendent în perioada următoare pe fondul întăririi presiunilor inflaționiste provenite din mediul intern, stimulilor fiscali și salariali, dar și datorită dispării efectelor statistice de bază cauzate de reducerile fiscale din primul trimestru al anului 2017.

Cursul de schimb EUR/RON a înregistrat o ușoară creștere în cel de-al treilea trimestru al acestui an, fluctuând, în medie, în jurul valorii de 4,58. În ceea ce privește cursul USD/RON evoluția acestuia a continuat trendul descendent început încă din cel de-al doilea trimestru, fluctuând, în medie, în jurul valorii de 3,90.

Piețele financiare internaționale au înregistrat performanțe pozitive în trimestrul al treilea pe fondul întăririi creșterii economice la nivel global. Astfel S&P500 a urcat cu 3,96%, iar FTSE100 a înregistrat o ușoară creștere de 0,82%, însă, incertitudinile privind relațiile viitoare dintre Marea Britanie și UE, ca urmare a Brexit-ului, rămânând prezente. Indicele german DAX a crescut cu 4,09% în contextul publicării unor rezultate financiare pozitive, iar MSCI Emerging Markets Index a înregistrat un randament de 7,02%. Piața bursieră din România a înregistrat în prima jumătate a trimestrului 3 o evoluție ascendentă, indicele BET trecând, pentru a doua oară în acest an, de pragul de 8400 de puncte, evoluție urmată, însă, de o corecție în cea de-a doua jumătate a trimestrului pe fondul unor informații circulante în presa referitoare la intenția guvernului de a introduce o taxă pe activele bancare. Informația a fost însă infirmată de către primul ministru. O altă informație ce a influențat evoluția pieței a surprins discuțiile de la începutul lunii septembrie privind o eventuală reducere a contribuțiilor la Pilonul II de pensii. Indicele principal BET a înregistrat astfel o creștere de 0,29% în cel de-al treilea trimestru, în timp ce varianta sa de randament total, indicele BET-TR, a crescut, în aceeași perioadă, cu 2,14%, pe fondul unor randamente ale dividendelor semnificative acordate de Romgaz și Banca Transilvania. Cea mai mare creștere înregistrată de un indice al pieței din România a aparținut indicelui sectorial BET-FI, al fondurilor de investiții, respectiv 15,2% doar în trimestrul 3. Pe locul 2 în top, s-a situat varianta de randament total al indicelui extins din România, BET-XT-TR, cu o creștere de 4,8% în aceeași perioadă. Performanțele amintite anterior au fost motivate de rezultatele financiare pozitive raportate de companii, de creșterea interesului populației față de piața de capital precum și de climatul macroeconomic stabil în care se poziționează România.

Analiza rezultatelor financiare consolidate pentru primele 9 luni ale anului 2017 și ale trimestru 3 al anului 2017. Veniturile operaționale ale Grupului BVB au înregistrat un nivel de 29,20 mil. lei în primele 9 luni ale anului, în creștere cu 25% 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 primele 9 luni ale anului, fiind înregistrată o creștere cu 44% față de primele 9 luni ale anului 2016 până la un nivel de 9,39 mld. lei. Pentru piața reglementată de acțiuni, valoarea medie zilnică a tranzacțiilor a fost de 49,51 mil. lei.

Piața instrumentelor cu venit fix (obligațiuni și titluri de stat) a înregistrat o ușoară scădere față de perioada similară a anului trecut, până la o valoare de 1,29 mld. lei (9 luni 2016: 1,34 mld. lei).

Piața produselor structurate a scăzut cu 40% față de primele 9 luni din 2016, până la 200 mil. lei (9 luni 2016: 330 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)	9 luni 2017	9 luni 2016	Variație (%)	Trim. 3 2017	Trim. 3 2016	Variație (%)
Acțiuni, unități, drepturi	9.392	6.505	44%	2.932	2.142	37%
Certificate	200	330	-40%	50	98	-49%
Titluri cu venit fix	1.287	1.338	-4%	1.200	1.053	14%
Total	10.879	8.173	33%	4.183	3.292	27%

Notă: Cifrele se referă la toate piețele și includ ofertele

Veniturile din activitatea de **registru** desfășurată de Depozitarul Central (DC) în primele 9 luni ale anului 2017, în valoare de 2,79 mil. lei (9 luni 2016: 2,76 mil. Lei), au un caracter eterogen, iar variațiile nu sunt în general semnificative pentru a indica trendul acestor venituri. În primele 9 luni ale anului 2017, s-a înregistrat o evoluție similară veniturilor din aceeași perioadă a anului anterior.

În ceea ce privește activitatea de **post-tranzacționare** desfășurată de Depozitarul Central, veniturile aferente au crescut cu 21% de la 5,95 mil. lei la 7,21 mil. lei, în 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.

În trimestrul al treilea, DC a admis în sistemul său 23 noi emisiuni de instrumente financiare, a demarat plățile de dividende pentru SIF 4 – Muntenia (cea mai mare emisiune din cele încărcate în trimestrul 3) și a realizat un număr de 11 operațiuni de modificare a capitalului social al unor companii.

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	9 luni 2017	9 luni 2016	Variație (%)	Trim. 3 2017	Trim. 3 2016	Variație (%)
Activități registru						
Nr. societăți cu care Depozitarul are contract de administrare registru	886	886	0%	886	886	0%
- societăți listate	408	398	3%	408	398	3%
- societăți închise	478	488	-2%	478	488	-2%
Nr. operațiuni rezultate din evenimente corporative ale emitenților, din care:	260	324	-20%	39	70	-44%
- modificări de capital social	40	42	-5%	12	15	-20%
- distribuiri de dividende și alte sume de bani	220	282	-22%	27	55	-51%
Activități decontare						
a) Admitere și menținere						
Nr. intermediari / participanți la sistemul de compensare-decontare	35	37	-5%	35	37	-5%
Nr. agenți custode	10	11	-9%	10	11	-9%
Portofoliu mediu lunar gestionat de agenții custode (mld. lei)	38,72	32,18	20%	39,99	33,39	20%
Nr. participanți compensatori care plătesc tarif menținere	3	3	0%	3	3	0%
b) Decontare locală						
Valoare tranzacții decontate pe bază netă (mld. lei)*	24,68	17,04	45%	9,49	6,00	58%
Valoare tranzacții decontate pe bază brută (mld. lei)**	3,21	1,69	90%	1,01	0,46	120%
c) Decontare pe platforma T2S (euro)						
Valoare tranzacții decontate pe bază brută (mld. lei)**	0,12	-	-	0,12	-	-

* 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.

Veniturile operaționale ale Grupului BVB au înregistrat o scădere cu 3% în perioada iulie-septembrie a anului 2017 față de perioada similară a anului anterior, până la un nivel de 8,91 mil. lei. În termeni nominali, valoarea tranzacționată în trimestrul al treilea al anului 2017 a crescut cu 27% față de valoarea tranzacționată în trimestrul similar al anului 2016 în timp ce veniturile din segmentul de tranzacționare au înregistrat o diminuare cu 11%. Această evoluție divergentă dintre veniturile din segmentul de tranzacționare și valoarea tranzacționată a fost influențată în principal de înregistrarea în trimestrul al treilea al anului 2016 a ofertei publice de preluare - Albalact și ofertei publice de răscumpărare de acțiuni - Fondul Proprietatea, tranzacții tarifate la un nivel superior.

În ceea ce privește **cheltuielile operaționale**, acestea au cumulat 20,88 mil. lei pentru Grupul BVB, în creștere cu 9% față de cele înregistrate în primele nouă luni ale anului trecut, cheltuielile de personal ale Grupului înregistrând o creștere cu 6% în decursul perioadei, urmare a înregistrării, în cele 9 luni, unor obligații aferente contractului de mandat al fostului directorului general, Dl. Ludwik Sobolewski, în baza prevederilor contractuale.

În aceeași perioadă s-a înregistrat o creștere de 30% a cheltuielilor cu servicii prestate de terți, determinată de înregistrarea cheltuielilor pentru pregătirea fuziunii BVB-SIBEX, în valoare de 0,28 mil. lei, dar și a altor cheltuieli prestate de terți, generate de proiectele în derulare ale Grupului. Categoria altor cheltuieli operaționale a crescut cu 10%, 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 cheltuielilor 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 cheltuielile de transport și deplasări.

Creșterea constantă a veniturilor operaționale la nivelul Grupului BVB începând cu a doua jumătate a anului 2016, precum și proiectele în derulare ale Grupului, au permis și au generat, o creștere cu 6% a cheltuielilor operaționale în trimestrul al treilea, cheltuieli care au cumulat 6,57 mil. lei (T3.2016: 6,23 mil. lei). Față de trimestrul anterior al anului 2017, cheltuielile operaționale s-au diminuat cu 19%.

Profitul operațional al Grupului BVB la 9 luni a fost de 8,32 mil. lei, în creștere cu 101% față de perioada similară a anului 2016 (9 luni 2016: 4,15 mil. lei), urmare a creșterii cu 25% a veniturilor operaționale în timp ce cheltuielile operaționale au avansat cu 9%.

Al treilea trimestru al anului 2017 a generat un profit operațional consolidat în sumă de 2,33 mil. lei, în scădere cu 20% față de trimestrul similar din 2016 (T3.2016: 2,91 mil. lei), în condițiile unei ușoare scăderi a veniturilor operaționale suprapuse peste creșterea cheltuielilor operaționale, respectiv a cheltuielilor de personal.

Rezultatul net financiar a avut o contribuție limitată la rezultatul Grupului de 0,45 mil. lei. Veniturile financiare de 1,72 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 nefavorabile de curs valutar nerealizate, aferente plasamentelor în valută înregistrate ca urmare a aprecierii leului față de dolar contracarată parțial de deprecierea leului față de euro, au fost de 1,31 mil. lei, în creștere față de aceeași perioadă a anului 2016 când au fost de 0,86 mil. lei. Astfel, a fost înregistrat un profit financiar net de 0,45 mil. lei, față de profitul financiar net de 1,02 mil. lei în primele nouă luni ale anului 2016.

Profitul financiar net din al treilea trimestru al anului 2017, de 0,35 mil. lei (T3.2016: 0,07 mil. lei), au fost influențat de diferențele nefavorabile de curs valutar nerealizate din reevaluarea instrumentelor financiare în valută, în valoare de 0,21 mil. lei (T3.2016: 0,53 mil. lei).

Profitul net consolidat al perioadei s-a situat astfel la un nivel de 7,38 mil. lei (9 luni 2016: 4,29 mil. lei), profitul atribuibil acționarilor societății mamă fiind de 6,92 mil. lei (9 luni 2016: 4,37 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 7,63 mil. lei (9 luni 2016: 4,09 mil. lei).

Profitul net consolidat obținut în trimestrul III al anului 2017 a fost de 2,23 mil. lei, în scădere cu 10% față de rezultatul net obținut în aceeași perioadă a anului anterior (T3.2016: 2,49 mil. lei) cu o marjă netă de 25%, rezultat obținut în proporție de 85% din segmentul de tranzacționare al Grupului.

Analiza poziției financiare consolidate la sfârșitul lunii septembrie a anului 2017. La sfârșitul lunii septembrie 2017, **activele totale** ale Grupului BVB erau de 212,59 mil. lei (31 decembrie 2016: 173,00 mil. lei), în creștere cu 23% 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 2% față de începutul anului, în timp ce **activele curente** au crescut cu 46% până la valoarea de 131,08 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 septembrie 2017 suma de 76,91 mil. lei (31 decembrie 2016: 38,47 mil. lei).

Datoriile totale ale Grupului sunt doar pe termen scurt și la sfârșitul lunii septembrie 2017 erau în sumă de 104,63 mil. lei (31 decembrie 2016: 64,97 mil. lei), aproximativ 74% din această valoare reprezentând dividendele de plată deținute în numele clienților de către Depozitarul Central în valoare de 76,91 mil lei, iar 20% reprezentând fonduri de garantare, compensare și marjă pentru decontarea tranzacțiilor în valoare de 20,72 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 către acționarii companiilor listate, clienți ai Depozitarului.

Restul datoriilor includ sumele reprezentând datorii către diverși furnizori, alte obligații față de bugetul statului și bugetul asigurărilor sociale neexigibile la sfârșitul perioadei analizate precum și dividende de plată din anul curent și anii precedenți, neridicate de către acționarii BVB (0,7 mil. lei).

Capitalurile proprii se situează la 107,96 mil. lei, nivel apropiat de cel înregistrat la începutul anului, pe fondul unui rezultat net la 9 luni comparabil cu rezultatul anului 2016, rezultat distribuit sub forma de dividende în trimestrul al doilea.

În structura capitalurilor proprii au intervenit modificări întrucât, în conformitate cu prevederile legale, acționarii care nu au votat în favoarea fuziunii BVB cu SIBEX s-au putut retrage din acționariatul societății astfel că în luna septembrie 2017 BVB a achiziționat 28.276 acțiuni proprii, reprezentând 0,26% din capitalul social. Prețul de achiziție al acțiunilor a fost de 35,6376 lei/acțiune, determinat de către un expert independent stabilit de către Oficiul Registrului Comerțului.

Așteptări pentru ultimul trimestru al anului 2017

În data de 2 noiembrie, acțiunile Transilvania Broker de Asigurare (TBK) au început tranzacționarea pe Piața Principală a Bursei de Valori București, în urma unui IPO de succes. Valoarea ofertei a depășit 9 milioane lei (2 milioane euro) pentru 25% din capitalul social al companiei. Oferta de vânzare a fost închisă după numai o zi și jumătate, când s-a atins o rată de subscriere de peste 270%, peste 800 de ordine de la investitori instituționali și de retail fiind introduse în sistem, pentru un volum de aproape 1,7 milioane de acțiuni.

O săptămână mai târziu, în data de 9 noiembrie, Sphera Franchise Group (SFG) a început tranzacționarea pe Piața Principală, după un IPO de succes. Valoarea ofertei a depășit suma de 285 milioane lei (62 milioane euro).

Începând cu luna octombrie 2017 a fost introdusă o nouă categorie de tranzacționare în cadrul Categoriei AeRO ce include acțiunile emitenților care au fost transferați din sistemul alternativ de tranzacționare administrat de SIBEX pe sistemul alternativ de tranzacționare administrat de BVB. Această măsură a avut loc ca urmare a încetării activității SIBEX, la data de 9 octombrie 2017, ca efect al fuziunii cu BVB

Situații financiare consolidate interimare simplificate la data și pentru perioada de nouă luni încheiată la 30 septembrie 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 nouă luni încheiată la	
	30 sept. 2017	30 sept. 2016
	Neauditat	Neauditat
Venituri din servicii	28.364.014	23.013.710
Alte venituri	<u>836.841</u>	<u>283.699</u>
Venituri operaționale	29.200.855	23.297.409
Cheltuieli cu personalul și indemnizațiile Consiliului de Administrație	(11.951.789)	(11.307.490)
Cheltuieli cu servicii prestate de terți	(2.162.399)	(1.668.061)
Alte cheltuieli operaționale	<u>(6.768.917)</u>	<u>(6.174.872)</u>
Profit operațional	<u>8.317.750</u>	<u>4.146.986</u>
Venituri / (Cheltuieli) financiare nete	445.796	1.024.521
(Pierderi)/Câștig din deprecierea activelor curente	<u>(11.165)</u>	=
Profit înainte de impozitare	8.752.381	5.171.507
Cheltuiala cu impozitul pe profit	<u>(1.372.440)</u>	(882.468)
Profitul perioadei	<u>7.379.941</u>	<u>4.289.039</u>
Profitul atribuibil:		
Intereselor fără control	455.303	(85.511)
A acționarilor Societății	<u>6.924.638</u>	<u>4.374.550</u>
Profitul perioadei	<u>7.379.941</u>	<u>4.289.039</u>
Diferențe din evaluarea activelor financiare disponibile pentru vânzare și impozit amânat aferent	<u>248.980</u>	<u>(198.831)</u>
Total rezultat global aferent perioadei	<u>7.628.921</u>	<u>4.090.208</u>
Sumele atribuibile:		
Intereselor fără control	455.303	(85.511)
A acționarilor Societății	<u>7.173.618</u>	<u>4.175.719</u>
Total rezultat global aferent perioadei	<u>7.628.921</u>	<u>4.090.208</u>
Rezultatul pe acțiune		
Rezultatul pe acțiune de bază/diluat (lei)	0,9000	0,5700

Notele explicative de la pagina 21 la 28 sunt parte integrantă a acestor situații financiare consolidate simplificate.

Director general interimar,
Marius-Alin Barbu

Director financiar,
Virgil Adrian 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 sept. 2017	30 sept. 2016
	Neauditat	Neauditat
Venituri din servicii	8.893.694	9.096.516
Alte venituri	<u>14.901</u>	<u>42.220</u>
Venituri operaționale	8.908.595	9.138.736
Cheltuieli cu personalul și indemnizațiile Consiliului de Administrație	(3.890.738)	(3.872.128)
Cheltuieli cu servicii prestate de terți	(659.747)	(710.672)
Alte cheltuieli operaționale	<u>(2.023.895)</u>	<u>(1.649.256)</u>
Profit operațional	<u>2.334.215</u>	<u>2.906.680</u>
Venituri / (Cheltuieli) financiare nete	349.704	68.358
(Pierderi)/Câștig din deprecierea activelor curente	<u>(11.165)</u>	-
Profit înainte de impozitare	2.672.754	2.975.038
Cheltuiala cu impozitul pe profit	(446.016)	(487.904)
Profitul perioadei	<u>2.226.738</u>	<u>2.487.134</u>
Profitul atribuibil:		
Intereselor fără control	59.748	(18.707)
A acționarilor Societății	<u>2.166.990</u>	<u>2.505.841</u>
Profitul perioadei	<u>2.226.738</u>	<u>2.487.134</u>
Diferențe din evaluarea activelor financiare disponibile pentru vânzare și impozit amânat aferent	<u>62.747</u>	<u>39.657</u>
Total rezultat global aferent perioadei	<u>2.289.485</u>	<u>2.526.791</u>
Sume atribuibile:		
Intereselor fără control	59.748	(18.707)
A acționarilor Societății	<u>2.229.737</u>	<u>2.545.498</u>
Total rezultat global aferent perioadei	<u>2.289.485</u>	<u>2.526.791</u>
Rezultatul pe acțiune		
Rezultatul pe acțiune de bază/diluat (lei)	0,2800	0,3265

Notele explicative de la pagina 21 la 28 sunt parte integrantă a acestor situații financiare consolidate simplificate.

Director general interimar,

Marius-Alin Barbu

Director financiar,

Virgil Adrian Stroia

Situația consolidată simplificată a poziției financiare

Toate sumele sunt în lei, dacă nu este specificat altfel

	30 sept. 2017	31 dec. 2016
	Neauditat	Auditat
Active imobilizate		
Imobilizări corporale	7.508.335	6.280.678
Imobilizări necorporale	2.543.967	1.859.031
Active financiare păstrate până la maturitate restricționate pentru a acoperi fondul de garantare, compensare și marja	10.941.243	12.574.140
Active financiare păstrate până la maturitate	58.032.221	60.221.776
Active financiare disponibile pentru vânzare	2.485.538	2.200.297
Total active imobilizate	<u>81.511.304</u>	<u>83.135.922</u>
Active curente		
Creanțe comerciale și ale creanțe	4.554.147	2.850.473
Cheltuieli în avans	396.847	341.978
Depozite la bănci	31.411.293	33.554.786
Depozite la bănci restricționate pentru a acoperi fondul de garantare, compensare și marja	2.630.614	1.949.556
Active financiare restricționate pentru a acoperi fondul de garantare, compensare și marja	7.336.755	5.280.638
Alte active financiare păstrate până la maturitate	2.484.269	1.397.551
Numerar și echivalente de numerar	5.343.118	6.028.375
Alte active, restricționate	<u>76.920.401</u>	<u>38.466.316</u>
Total active curente	<u>131.077.444</u>	<u>89.869.672</u>
Total active	<u>212.588.748</u>	<u>173.005.594</u>
Capitaluri proprii		
Capital social	76.741.980	76.741.980
Acțiuni proprii	(1.007.689)	
Rezerva legală	8.782.906	8.782.906
Rezerva din reevaluare	3.644.141	2.810.429
Rezerva privind valoarea justă	1.086.608	837.628
Rezultat reportat	<u>8.349.039</u>	<u>8.489.576</u>
Total capitaluri proprii atribuibile acționarilor Societății	<u>97.596.985</u>	<u>97.662.519</u>
Interese fără control	10.358.075	10.372.558
Total capitaluri proprii	<u>107.955.060</u>	<u>108.035.077</u>

Situația consolidată simplificată a poziției financiare (continuare)

Toate sumele sunt în lei, dacă nu este specificat altfel

	<u>30 sept. 2017</u>	<u>31 dec. 2016</u>
	Neauditat	Auditat
Datorii		
Datorii comerciale și alte datorii	82.220.075	43.150.920
Venituri în avans	1.037.289	930.958
Datoria cu impozitul pe profit curent	446.016	459.477
Impozit amânat – pasiv	206.973	159.548
Fond de garantare, compensare și marjă decontare tranzacții	<u>20.723.335</u>	<u>20.269.614</u>
Total datorii curente	<u>104.633.688</u>	<u>64.970.517</u>
Total datorii și capitaluri proprii	<u>212.588.748</u>	<u>173.005.594</u>

Notele explicative de la pagina 21 la 28 sunt parte integrantă a acestor situații financiare consolidate simplificate.

Director general interimar,

Marius-Alin Barbu

Director financiar,

Virgil Adrian Stroia

Situația consolidată simplificată a modificărilor capitalurilor proprii

Toate sumele sunt în lei, dacă nu este specificat altfel

Neauditat	Capital social	Ațiuni proprii	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	-	-	6.924.638	-	-	-	6.924.638	455.303	7.379.941
Alte elemente ale rezultatului global									
Rezervă pentru active disponibile pentru vânzare	-	-	-	-	248.980	-	248.980	-	248.980
Rezervă din reevaluare teren	=	=	=	<u>833.712</u>	=	=	<u>833.712</u>	=	<u>833.712</u>
Total alte elemente ale rezultatului global	=	=	=	<u>833.712</u>	<u>248.980</u>	=	<u>1.082.692</u>	=	<u>1.082.692</u>
Total rezultat global aferent perioadei	=	=	<u>6.924.638</u>	<u>833.712</u>	<u>248.980</u>	=	<u>8.007.330</u>	<u>455.303</u>	<u>8.462.633</u>
Tranzacții cu acționarii, înregistrate direct în capitalurile proprii									
Achiziție acțiuni proprii	-	(1.007.689)	-	-	-	-	(1.007.689)	-	(1.007.689)
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>(1.007.689)</u>	<u>(7.065.175)</u>	=	=	=	<u>(8.072.864)</u>	<u>(469.786)</u>	<u>(8.542.650)</u>
Sold la 30 septembrie 2017	<u>76.741.980</u>	<u>(1.007.689)</u>	<u>8.349.039</u>	<u>3.644.141</u>	<u>1.086.608</u>	<u>8.782.906</u>	<u>97.596.985</u>	<u>10.358.075</u>	<u>107.955.060</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	=	=	=	<u>(42.685)</u>	=	<u>(42.685)</u>	=	<u>(42.685)</u>
Total rezultat global aferent perioadei	=	<u>7.588.276</u>	=	<u>(42.685)</u>	=	<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	=	<u>(6.666.552)</u>	=	=	=	<u>(6.666.552)</u>	=	<u>(6.666.552)</u>
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 București (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	=	=	=	=	=	=	<u>(2.330.095)</u>	<u>(2.330.095)</u>
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 21 la 28 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 nouă luni încheiată la	
	30 sept. 2017	30 sept. 2016
	Neauditat	Neauditat
Fluxuri de trezorerie din activități de exploatare		
Profitul net al perioadei	7.379.941	4.289.039
Ajustări pentru eliminarea elementelor nemonetare și reclasificări:		
Amortizarea mijloacelor fixe	1.305.011	1.288.554
Venituri nete din dobânzi	(1.718.954)	(1.854.480)
Pierdere din anularea creanțelor neîncasate	692.107	205.401
(Venit)/Cheltuială netă din ajustarea creanțelor	(708.466)	(256.273)
Cheltuiala cu impozitul pe profit – reclasificare	1.372.440	882.468
Alte ajustări	(25.510)	(32.999)
	8.296.569	4.521.710
Modificarea creanțelor comerciale și a altor creanțe	(1.478.907)	(2.515.734)
Modificare altor active - sume aferente plății dividendelor emitenților	(38.454.086)	(50.710.477)
Modificarea cheltuielilor în avans	(54.869)	(11.343)
Modificarea datoriilor comerciale și a altor datorii, inclusiv aferente plății dividendelor emitenților	39.212.906	47.799.057
Modificarea veniturilor în avans	106.331	132.302
Modificarea fondului de garantare, compensare și a marjei	453.721	607.667
Impozitul pe profit plătit	(1.385.901)	(914.744)
Numerar net din activități de exploatare	6.695.764	(1.091.562)
Fluxuri de trezorerie din activități de investiții		
Dobânzi încasate	1.483.258	1.294.951
(Plăți)/Încasări pentru achiziții de active financiare păstrate până la maturitate	534.744	3.006.625
Variație depozite bancare	1.843.004	5.257.311
Achiziții de imobilizări corporale și necorporale	(2.383.892)	(1.773.988)
Dividende încasate	33.906	32.999
Numerar net din activități de investiții	1.511.020	7.817.898
Fluxuri de trezorerie din activități de finanțare		
Dividende plătite	(7.031.574)	(6.677.318)
Dividende plătite intereselor fără control	(469.786)	-
Restituire capital social minoritari CCB	(382.992)	-
Achiziție acțiuni proprii	(1.007.689)	-
Numerar net utilizat în activități de finanțare	(8.892.041)	(6.677.318)
Creșterea/(descreșterea) netă a numerarului și echivalentelor de numerar	(685.257)	49.018
Numerar și echivalente de numerar la 1 ianuarie	6.028.375	3.151.884
Numerar și echivalente de numerar la 30 septembrie	5.343.118	3.200.902

Notele explicative de la pagina 21 la 28 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)

ROVBAAACNORO (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 septembrie 2017, niciun acționar al BVB nu deținea pachete de acțiuni care să depășească acest prag.

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 Guvernanță Corporativă, deținut în proporție de 100% de BVB, oferă training companiilor listate și participanților la piața de capital în domeniul guvernanței corporative și al dezvoltării durabile.

Situațiile financiare consolidate ale BVB pentru perioada de nouă luni încheiată la 30 septembrie 2017 cuprind informațiile financiare ale Societății și ale filialelor sale, cu excepția Institutului de Guvernanță 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 nouă luni încheiată la 30 septembrie 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 primele 9 luni al anului 2017 sunt prezentate mai jos pe segmentele descrise:

9 luni 2017	Servicii de tranzacționare	Servicii post-tranzacționare	Servicii de registru	Servicii FCI și alte servicii	Grup
Venituri de la clienții din afara Grupului	18.280.407	7.213.638	2.790.295	916.515	29.200.855
Venituri din tranzacții intra-grup*	267.270	55.229	21.408	4.466	348.373
Cheltuieli operaționale	(11.715.106)	(6.036.884)	(2.443.647)	(687.468)	(20.883.105)
- din care cheltuieli cu amortizarea imobilizărilor corporale și necorporale	(885.611)	(298.321)	(115.637)	(5.442)	(1.305.011)
Profit operațional	6.565.301	1.176.754	346.648	229.047	8.317.750
Venit/(Cheltuieli) net(e) financiar(e) (Pierderi)/Câștig din deprecierea activelor	434.067 (11.165)	(4.932) -	(1.912) -	18.573 -	445.796 (11.165)
Profit înainte de impozitare	6.988.203	1.171.822	344.736	247.620	8.752.381
Cheltuiala cu impozitul pe profit	(1.170.847)	(145.279)	(56.314)	-	(1.372.440)
Profit net	5.817.356	1.026.543	288.422	247.620	7.379.941

*eliminate la consolidare

Veniturile operaționale, cheltuielile operaționale și rezultatul operațional al Grupului BVB pentru primele 9 luni ale anului 2016 sunt prezentate mai jos pe segmentele descrise:

9 luni 2016	Servicii de tranzacționare	Servicii post-tranzacționare	Servicii de registru	Servicii FCI	Grup
Venituri de la clienții din afara Grupului	14.256.047	5.949.720	2.755.383	336.259	23.297.409
Venituri din tranzacții intra-grup*	240.000	105.737	49.340	-	395.078
Cheltuieli operaționale	(10.152.004)	(5.788.708)	(2.681.365)	(528.347)	(19.150.423)
- din care cheltuieli cu amortizarea imobilizărilor corporale și necorporale	(901.503)	(262.670)	(122.545)	(1.836)	(1.288.554)
Profit operațional	<u>4.104.043</u>	<u>161.012</u>	<u>74.018</u>	<u>(192.088)</u>	<u>4.146.986</u>
Venit/(Cheltuieli) net(e) financiar(e)	<u>822.180</u>	<u>129.640</u>	<u>47.916</u>	<u>24.785</u>	<u>1.024.521</u>
Profit înainte de impozitare	4.926.223	290.653	121.934	(167.303)	5.171.507
Cheltuiala cu impozitul pe profit	(802.039)	(54.839)	(25.590)	-	(882.468)
Profit net	<u>4.124.184</u>	<u>235.813</u>	<u>96.344</u>	<u>(167.303)</u>	<u>4.289.039</u>

*eliminate la consolidare

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

9 luni 2017	Servicii de tranzacționare	Servicii post-tranzacționare	Servicii de registru	Servicii FCI si alte servicii	Grup
Active	79.353.403	27.427.160	86.057.485	19.750.700	212.588.748
Datorii	3.922.206	4.320.293	78.584.145	17.807.044	104.633.688
Cheltuieli de capital	1.552.410	1.220.445	473.075	11.638	3.257.568

9 luni 2016	Servicii de tranzacționare	Servicii post-tranzacționare	Servicii de registru	Servicii FCI	Grup
Active	72.853.665	30.490.024	104.897.981	17.411.167	225.652.837
Datorii	2.436.294	5.872.250	95.403.805	15.588.620	119.300.969
Cheltuieli de capital	1.378.308	150.534	70.244	-	1.599.086

7. Cheltuieli operaționale

Cheltuielile operaționale includ următoarele:

7.1 Cheltuieli cu personalul și indemnizațiile consiliului de administrație

	9 luni 2017	9 luni 2016
Cheltuieli cu personalul si indemnizații CA	10.219.743	9.658.114
Cheltuieli cu provizioane pentru concedii neefectuate – impact net	(149.922)	(348.612)
Contribuții și impozite aferente personalului și indemnizațiilor	<u>1.881.968</u>	<u>1.997.988</u>
Total	<u>11.951.789</u>	<u>11.307.490</u>

7.2 Cheltuieli cu serviciile prestate de terți

	9 luni 2017	9 luni 2016
Servicii audit financiar, IT și intern	207.862	233.404
Comisioane și onorarii (juridic, cotizații etc)	587.657	319.101
Activități de promovare ale Grupului BVB	325.094	371.015
Alte servicii prestate de terți aferente activității	<u>1.041.786</u>	<u>744.540</u>
Total	<u>2.162.399</u>	<u>1.668.061</u>

7.3 Alte cheltuieli operaționale

	9 luni 2017	9 luni 2016
Chirie și utilități sediu	1.907.287	1.713.514
Amortizarea imobilizărilor corporale	635.012	731.466
Amortizarea imobilizărilor necorporale	669.999	557.088
Cheltuieli cu taxe ASF și alte impozite	821.874	765.212
Materiale consumabile	184.924	142.154
Întreținere și mentenanță IT	1.041.854	1.044.140
Protocol	219.220	177.088
Marketing și publicitate	481.060	207.980
Transport și deplasări	406.472	459.278
Telecomunicații și servicii poștale	206.482	224.794
Pierderi din clienți neîncasați	692.107	205.401
Cheltuieli/(Venituri) din provizioane pentru litigii	-	-
Cheltuieli/(Venituri) din ajustarea creanțelor	(708.466)	(256.273)
Alte cheltuieli	<u>211.092</u>	<u>203.030</u>
Total	<u>6.768.917</u>	<u>6.174.872</u>

8. Venituri și cheltuieli financiare

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

	9 luni 2017	9 luni 2016
Venit net din dobânzi aferente activelor financiare deținute până la maturitate	1.718.954	1.854.480
Venituri din dividende	33.906	32.999
(Pierdere netă)/Câștig net din diferențe de curs valutar	<u>(1.307.064)</u>	<u>(862.958)</u>
Venituri financiare nete	<u>445.796</u>	<u>1.024.521</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 septembrie 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 206.973 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 septembrie 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:	6.624.363	86,32%
Române	5.529.871	72,06%
Străine	1.094.492	14,26%
Persoane fizice, din care:	1.049.835	13,68%
Române	954.534	12,44%
Străine	95.301	1,24%
Total	7.674.198	100,00%

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 septembrie 2017, niciun acționar al BVB nu deținea pachete de acțiuni care să depășească acest prag.

În structura capitalurilor proprii au intervenit modificări întrucât, în conformitate cu prevederile legale, acționarii care nu au votat în favoarea fuziunii BVB cu SIBEX s-au putut retrage din acționariatul societății astfel că în luna septembrie 2017 BVB a achiziționat 28.276 acțiuni proprii, reprezentând 0,26% din capitalul social. Prețul de achiziție al acțiunilor a fost de 35,6376 lei/acțiune, determinat de către un expert independent stabilit de către Oficiul Registrului Comerțului.

12. Evenimente ulterioare

În data de 31 august 2017, Ministerul Finanțelor Publice (MFP) a publicat pe site-ul propriu, spre consultare publică, Proiectul de lege privind Fondul de Compensare al Investitorilor (FCI), prin care actualul Fond de Compensare al Investitorilor este transformat în persoană juridică de drept public, a cărui statut de organizare și funcționare este aprobat de către Autoritatea de Supraveghere Financiară. În 90 de zile de la intrarea în vigoare a Legii, patrimoniul actualului Fond de Compensare S.A. devine patrimoniul FCI, iar în termenul celor 90 de zile, se va dispune restituirea către acționari a contravalorii acțiunilor deținute la capitalul social al societății. Desființarea subsidiarei FCI va schimba structura Grupului BVB.

În data de 05 octombrie 2017, BVB a primit de la ASF Autorizația modificării autorizației de funcționare a operatorului de piața BVB, ca urmare a majorării capitalului social de la 76.741.980 lei la 80.492.460 lei, ca rezultat al fuziunii dintre BVB (societate absorbantă) și SIBEX-Sibiu Stock Exchange S.A. (societate absorbită). Societatea va face în continuare

demersurile necesare pentru înregistrarea majorării de capital social al Societății și a implementării fuziunii cu SIBEX la Oficiul Registrului Comerțului de pe lângă Tribunalul București.

Următoarele modificări au avut loc în conducerea societății:

- În data de 27 Octombrie 2017, domnul Ludwik Sobolewski a notificat Societatea cu privire la demisia sa din calitatea de Director General al Societății;
- În data de 1 Noiembrie 2017 domnul Radu Hanga a fost aprobat de către Autoritatea de Supraveghere Financiară ca membru în Consiliul Bursei;
- În data de 1 Noiembrie 2017 Consiliul Bursei a hotărât numirea domnului Marius Alin Barbu, Director General adjunct, în funcția de Director general interimar.

Nu sunt alte evenimente de raportat.

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**

