

RAPORT SEMESTRIAL

întocmit la data de 30 iunie 2018

Cuprins

Introducere	3
Principalii indicatori financiari și operaționali	5
Analiza rezultatelor consolidate pentru primul semestru al anului 2018	7
Așteptări pentru al doilea semestru al anului 2018	11
Situații financiare consolidate interimare simplificate la data și pentru perioada de șase luni încheiată la 30 iunie 2018	12
Declarația persoanelor responsabile	27
Anexă – Hotărârile Adunării Generale Extraordinare a Acționarilor Societății Bursa de Valori București S.A. din data 16 aprilie 2018	28
Date de contact	28
Aflați mai multe despre Bursa de Valori București	28

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 2018 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, Depozitarul SIBEX.

Introducere

**7,46 mld. lei,
+11%**

**Valoarea totală
a tranzacțiilor,
creștere față de
S1 2017**

(semestrul 1 al
anului,
toate piețele,
inclusiv oferte)

**45,44 mil. lei,
+3%**

**Valoarea medie
zilnică de
tranzacționare,
creștere față de
S1 2017**

(semestrul 1 al
anului,
piața reglementată
de acțiuni, fără a
include ofertele)

Prima jumătate de an a adus la Bursa de Valori București (BVB) două listări de companii, două emisiuni de obligațiuni, o perioadă de reaşezare a pieței, dar cu un indice care include dividendele cu o creștere de 11%, și o recunoaștere din partea agenției de evaluare MSCI cu privire la îmbunătățirea a trei criterii de acces ale pieței locale de capital.

Valoarea totală a tranzacțiilor cu instrumentele financiare listate la BVB, după prima jumătate a anului, a depășit 7,4 mld. lei, în creștere cu 11% față de perioada similară a anului trecut. Valoarea medie zilnică a tranzacțiilor pe segmentul de acțiuni din piața principală a crescut cu 3,3% depășind nivelul de 45 mil. lei.

La performanța pieței locale de capital au contribuit mai multe aspecte de natură să îmbunătățească experiența investițională, lucru recunoscut la nivel internațional de una dintre cele mai importante agenții de evaluare, MSCI. Furnizorul global de indici a îmbunătățit și recunoscut criteriile de accesibilitate ale României pentru trei aspecte: reglementări de piață, flux informațional și tranzacționare, rezultate care validează proiectele pieței de capital din România și recunosc îmbunătățirea percepției investitorilor față de piața locală.

La finalul primelor șase luni, capitalizarea bursieră a companiilor românești a depășit 20 mld euro, în timp ce capitalizarea tuturor companiilor listate pe piața reglementată a BVB a fost de aproape 36 mld euro în ultima ședință de tranzacționare a lunii iunie.

Piața de capital din România a reușit să se mențină în această perioadă în Top 5 creșteri în rândul principalilor indici ai bursei din Uniunea Europeană, cu un avans al indicelui BET de 4,3%. O evoluție puternic ascendentă a fost consemnată de indicele de tip total return al bursei locale, BET-TR, care a depășit 11.500 puncte.

Spre finalul lunii aprilie a intrat la tranzacționare pe piața principală a BVB o emisiune de obligațiuni municipale ale Municipiului București, în valoare de 555 mil. lei, cu o maturitate de 10 ani și o rată a dobânzii de 5,6% pe an. În a doua jumătate a lunii mai, emisiunea de obligațiuni corporative Globalworth, cea mai importantă companie de investiții imobiliare din Europa Centrală și de Est, a intrat la tranzacționare pe aceeași piață principală, valoarea emisiunii fiind de 550 mil. euro. Obligațiunile corporative se tranzacționează la Bursa de Valori București în euro, iar decontarea este efectuată direct în moneda europeană (facilitate implementată la nivelul Grupului BVB în 2017). Pe 26 iunie, Banca Transilvania a anunțat închiderea cu succes a plasamentului privat de obligațiuni de Nivel 2, negarantate subordonate, denominate în euro, purtătoare a unei dobânzi egale cu EURIBOR 6M + 3,75% pe an, scadente în 2028, cu o valoare nominală totală de 285 mil. euro. Utilizarea deja constantă a acestui mecanism arată maturitatea și dezvoltarea pieței locale de capital.

BVB a continuat acțiunile și proiectele de promovare a pieței de capital destinate investitorilor și antreprenorilor atât la nivel național cât și internațional. În al doilea trimestru, companiile listate la BVB s-au întâlnit cu investitorii străini în evenimente și roadshow-uri din Londra, Varșovia, Viena, Budapesta, New York și Washington. În luna mai, BVB alături de bursele de la Varșovia și Praga, cu sprijinul Wood&Company, s-au întâlnit cu investitorii americani în cadrul conferinței „Zilele investitorilor în Europa Centrală și de Est” dedicată promovării oportunităților de investiții ale țărilor lor. 34 de companii din România, Polonia și Cehia s-au întâlnit cu 84 de investitori instituționali reprezentând cele mai mari 59 de case de investiții din SUA.

În luna iunie, BVB a organizat cea de-a șaptea ediție a Forumului Investitorilor Individuali, în cadrul căruia 20 de speakeri au susținut în fața unui public de aproximativ 400 de persoane, investitori potențiali, dar și experimențați, numeroase prezentări și ateliere dedicate economisirii și investiției la bursă.

Cea de-a doua ediție a proiectului de referință al BVB dedicat antreprenorilor, „Made in Romania”, se desfășoară cu succes de la începutul anului: cele 15 companii finaliste au fost premiate în cadrul Galei Made in Romania din 25 aprilie, iar din mai până în noiembrie finalistele și celelalte 35 de companii semifinaliste beneficiază de un program intensiv de training special dedicat dezvoltării afacerii lor.

Aprobarea Adunării Generale a Acționarilor BVB din 16 aprilie, de inițiere de către BVB a demersurilor pentru înființarea contrapărții centrale (CCP) pentru piețele administrate de BVB, s-a concretizat în demararea unui proiect, în vederea identificării celei mai bune soluții de CCP pentru piața de capital locală. Soluția de CCP este necesară, conform cerințelor de reglementare EU în vigoare, pentru relansarea pieței derivatelor la BVB.

21,30 mil. lei,
+5%

Venituri
operaționale ale
Grupului BVB în
S1 2018,
creștere față de
S1 2017

(IFRS, rezultate
consolidate)

La nivel de grup, activitatea de decontare derulată de Depozitarul Central (DC) a crescut în primul semestru al anului 2018 cu 5% comparativ cu perioada similară a anului anterior, în principal ca urmare a avansului veniturilor din activitatea de menținere a participanților în sistemul DC. De asemenea veniturile din registru au avut o creștere semnificativă, cu 65% comparativ cu perioada similară a anului anterior, în special pe seama creșterii veniturilor obținute din activitatea de registru, din serviciile prestate pentru emitenți, precum și pentru deținătorii de instrumente financiare, dar și pe seama creșterii valorii portofoliului administrat de custozi.

6,81 mil. lei,
+14%

Profit
operațional al
Grupului BVB în
S1 2018,
creștere față de
S1 2017

(IFRS, rezultate
consolidate)

Veniturile operaționale ale Grupului BVB au înregistrat o creștere cu 5% în perioada ianuarie - iunie a anului 2018 față de perioada similară a anului anterior, până la un nivel de 21,30 mil. lei, creștere generată de creșterea valorii totale a tranzacțiilor derulate pe piețele BVB, dar și de creșterea veniturilor din serviciile prestate de DC pentru emitenți precum și pentru deținătorii de instrumente financiare.

Veniturile generate de BVB, reprezentând segmentul de tranzacționare al Grupului, în primul semestru al anului 2018 au fost de 13,18 mil. lei (excluzând tranzacțiile intra-grup), în creștere cu 2% față de primul semestru al anului 2017 (S1 2017: 12,96 mil. lei).

Veniturile din segmentul de post-tranzacționare în primul semestru al anului 2018, respectiv 4,99 mil. lei, au crescut cu 5% față de aceeași perioadă din anul 2017, în principal pe fondul creșterii valorii portofoliului administrat de custozi.

Creșterea cu doar 1% a cheltuielilor operaționale în primul semestru al anului 2018, până la valoarea de 14,49 mil. lei, a permis un avans de 14% al profitului operațional consolidat al Grupului Bursa de Valori București, atingând nivelul de 6,81 mil. lei (S1 2017: 5,98 mil. lei).

6,99 mil. lei,
+36%

Profit net al
Grupului BVB în
S1 2018,
creștere față de
S1 2017

(IFRS, rezultate
consolidate)

Veniturile nete financiare din prima jumătate a anului 2018, de 1,86 mil. lei, obținute în principal din dobânzile aferente activelor financiare plasate în titluri de stat și depozite bancare, au avut un avans însemnat față de aceeași perioadă a anului trecut (S1 2017: 0,1 mil. lei), fiind influențate favorabil de diferențele nerealizate de curs valutar din reevaluarea instrumentelor financiare în valută, care au generat un câștig de 0,41 mil. lei, față de aceeași perioadă a anului 2017, când a fost înregistrată o pierdere de 1,10 mil. lei.

Profitul net consolidat obținut în primul semestru al anului 2018 a fost de 6,99 mil. lei, în creștere cu 36% față de rezultatul net obținut în aceeași perioadă a anului anterior (S1 2017: 5,15 mil. lei), cu o marjă netă de 33%, rezultat obținut în proporție de 85% din segmentul de tranzacționare al Grupului.

BVB a distribuit, începând cu data de 11 iunie 2018, dividendele aferente profitului net pe 2017, în sumă de 13,55 mil. lei, reprezentând 100% din profitul net după rezerve. Dividendul brut pentru anul 2017 a fost de 1,6862 lei/acțiune.

Principali indicatori financiari și operaționali

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

	Sem. 1 2018	Sem. 1 2017	Variație (%)	Trim. 2 2018	Trim. 2 2017	Variație (%)
Venituri operaționale	21,30	20,29	5%	9,41	11,10	-15%
Cheltuieli operaționale	<u>14,49</u>	<u>14,31</u>	1%	<u>7,37</u>	<u>8,08</u>	-9%
Profit operațional	6,81	5,98	14%	2,04	3,02	-32%
Venit/(Cheltuieli) net(e) financiar(e)	1,86	0,10	1.834%	1,65	(0,36)	563%
Profit înainte de impozitare	<u>8,67</u>	<u>6,08</u>	43%	<u>3,69</u>	<u>2,67</u>	38%
Profitul din activități continue	7,22	5,15	40%	3,05	2,32	31%
Profitul/(pierderea) din activități întrerupte	<u>(0,23)</u>	-	-	<u>(0,09)</u>	-	-
Profitul perioadei	6,99	5,15	36%	2,96	2,32	28%
Total rezultat global	6,99	5,34	31%	2,96	2,39	24%
Profit net atribuibil acționarilor (lei/acțiune)	0,8371	0,6200	35%	0,3430	0,2577	33%

Indicatori de profitabilitate – Grup BVB (%)

	Sem. 1 2018	Sem. 1 2017	Trim. 2 2018	Trim. 2 2017
Marja operațională	32%	29%	22%	27%
Marja netă	33%	25%	31%	21%
Rentabilitatea capitalului	6%	5%	3%	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 2018	Sem. 1 2017	Variație (%)	Trim. 2 2018	Trim. 2 2017	Variație (%)
Venituri operaționale	13,34	13,15	1%	5,13	7,04	-27%
Cheltuieli operaționale	<u>7,63</u>	<u>8,37</u>	-9%	<u>3,81</u>	<u>4,98</u>	-24%
Profit operațional	5,71	4,78	19%	1,32	2,06	-36%
Venit/(Cheltuieli) net(e) financiar(e)	2,53	1,16	119%	2,37	0,76	213%
Profit înainte de impozitare	8,07	5,94	36%	3,63	2,81	29%
Profitul perioadei	6,86	5,14	33%	3,14	2,53	24%

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

Valoare tranzacții	Sem. 1 2018	Sem. 1 2017	Variație (%)	Trim. 2 2018	Trim. 2 2017	Variație (%)
Acțiuni, unități, drepturi	5.810	6.459	-10%	2.246	3.705	-39%
Certificate	182	150	22%	95	54	75%
Titluri cu venit fix	<u>1.466</u>	<u>87</u>	1.589%	<u>1.337</u>	<u>32</u>	4.024%
Total	7.457	6.696	11%	3.677	3.792	-3%
Medie zilnică (acțiuni, fără oferte)*	45,44	43,97	3%	36,36	45,16	-19%
Medie zilnică (acțiuni, incluzând ofertele)*	46,97	51,69	-9%	36,36	60,74	-40%

*Valoare pentru Piața Reglementată

Indicatori operaționali – segment post-tranzacționare și registru

	Sem. 1 2018	Sem. 1 2017	Variație (%)	Trim. 2 2018	Trim. 2 2017	Variație (%)
Nr. societăți cu contract administrare registru la DC	887	876	1%	887	876	1%
Nr. operațiuni rezultate din evenimente corporative	296	221	34%	273	202	35%
<u>Decontare locală</u>						
Valoare tranzacții decontate pe bază netă (mld. lei)	13,93	15,19	-8%	5,09	8,66	-41%
Valoare tranzacții decontate pe bază brută (mld. lei)	1,94	2,20	-12%	0,73	1,31	-44%
<u>Decontare pe platforma T2S (euro)</u>						
Valoare tranzacții decontate pe bază brută (mil. euro)	517,29	-	-	515,28	-	-
Portofoliu mediu lunar gestionat de agenții custode (mld. lei)	41,39	38,09	9%	40,48	39,04	4%

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

	Sem. 1 2018	Sem. 1 2017	Variație (%)	Trim. 2 2018	Trim. 2 2017	Variație (%)
Preț închidere (e-o-p)	24,90	32,70	-24%	24,90	32,70	-24%
Preț mediu ponderat	27,58	31,84	-13%	25,96	33,24	-22%
Maxim (intraday)	30,70	35,50	-14%	28,70	35,50	-19%
Minim (intraday)	22,90	27,70	-17%	22,90	29,90	-23%
Total rulaj (mil. lei)	17,31	13,74	26%	6,00	8,32	-28%
Rulaj mediu zilnic (mil. lei)	0,14	0,11	27%	0,10	0,14	-28%

Analiza rezultatelor consolidate pentru primul semestru al anului 2018

Evoluția macroeconomică și a piețelor financiare în al doilea trimestru al anului 2018. În trimestrul al doilea, piețele de acțiuni au înregistrat creșteri ca urmare a evoluției robuste a economiei și inflației aflate încă la niveluri reduse ce au prevalat în fața climatului geopolitic incert. Deși volatilitatea pronunțată pe piețele de acțiuni a rămas prezentă, în al doilea trimestru, rezultatele economice pozitive și datele macroeconomice robuste au făcut ca indicele global MSCI să avanseze cu 1,1%. Creșterea economică sincronizată la nivel global și rata șomajului a continuat să scadă către unul din cele mai reduse niveluri înregistrate vreodată, în timp ce inflația a continuat să rămână, în general, sub țintele băncilor centrale. Cifrele privind dinamica PIB-ului României din primul trimestru au arătat o creștere de 4% yoy, evidențiind o ușoară decelerare față de perioadele anterioare ca urmare a îndreptării consumului către nivele mai neutre. Rata șomajului a rămas la 4,6%, în timp ce numărul de angajați din economie a depășit 4,9 milioane. Totodată, inflația și-a continuat trendul ascendent și în cel de-al doilea trimestru ajungând la 5,4% an pe an, la sfârșitul lunii iunie.

Rezerva Federală a Statelor Unite (FED) a crescut, din nou, rata dobânzii de politică monetară motivând decizia în baza întăririi evoluției economiei din ultimele luni și a revizuit, marginal, în sus estimările privind evoluția economiei și a inflației. Astfel, așteptările sunt ca în 2018 să mai vedem două astfel de creșteri a ratei de politică monetară. La ședința din iunie a Băncii Centrale Europene (BCE) a fost confirmat faptul că nivelul curent de achiziții din programul de „quantitative easing”, reprezentând 30 mld. euro, va fi menținut până în septembrie 2018. De asemenea, BCE a menționat că după această dată intenționează să reducă nivelul lunar de achiziții la 15 mld. euro până la sfârșitul lunii decembrie 2018 după care programul de achiziții se va încheia. În plus, BCE a menționat că se așteaptă ca ratele cheie să rămână la nivelul actual până cel puțin la sfârșitul verii din 2019. Banca Națională a României a crescut rata dobânzii de politică monetară la nivelul de 2,5% ca urmare a creșterii presiunilor inflaționiste. În continuare, așteptările sunt ca inflația la nivel lunar să se îndrepte spre niveluri mai moderate, iar în acest fel potențiale creșteri ale ratei dobânzii ar putea fi limitate.

Cursul de schimb EUR/RON a înregistrat o ușoară scădere în al doilea trimestru al acestui an, fluctuând, în medie, în jurul valorii de 4,65. În ceea ce privește cursul USD/RON evoluția acestuia a înregistrat o creștere de 6% față de trimestrul anterior ajungând la un nivel mediu de 3,9.

După avansul semnificativ din primul trimestru al acestui an, piața din România a înregistrat o ușoară corecție în cel de-al doilea trimestru, indicele BET-TR scăzând cu 1,2% ca urmare a incertitudinilor de pe plan local și internațional. De altfel, de la începutul anului până la sfârșitul trimestrului al doilea, varianta de randament total a indicelui BET indică o performanță de 11%. Performanța vine în măsura în care piața din România oferă unul din cele mai mare randamente ale dividendelor din lume. Piețele financiare internaționale au înregistrat o revenire în trimestrul al doilea al anului deși temerile privind un război comercial au rămas la un nivel ridicat. Astfel, indicele S&P500 a crescut cu 2,93%, în timp ce FTSE 100 a înregistrat o revenire de 8,22% pe măsură ce investitorii internaționali și-au revizuit în sus expunerea. Indicele german DAX a crescut cu 1,46%, în timp ce indicele MSCI Emerging Markets a înregistrat o corecție de 8,65% ca urmare a aprecierii dolarului și creșterii tensiunilor privind un posibil război comercial.

Analiza rezultatelor financiare consolidate pentru primul semestru al anului 2018. Veniturile operaționale ale Grupului BVB au înregistrat un nivel de 21,30 mil. lei în prima jumătate a anului, în creștere cu 5% față de perioada similară a anului trecut, pe fondul creșterii activității de tranzacționare a BVB, a creșterii veniturilor din activitatea de compensare-decontare dar și a activității de registru a Depozitarului Central.

Activitatea de **tranzacționare** la BVB pe piața de acțiuni a fost mai redusă în primul semestru al anului, fiind înregistrată o scădere cu 10% față de primul semestru al anului 2017, până la nivelul de 5,81 mld. lei, însă veniturile generate de această piață au marcat o creștere cu 2%, susținute de tranzacțiile de tipul ofertelor publice de răscumpărare de acțiuni, tarifate la un nivel superior. Pentru piața reglementată de acțiuni, incluzând ofertele, valoarea medie zilnică a tranzacțiilor a fost de 46,97 mil. lei. Acțiunile Elvila SA, simbol bursier ELV, unul dintre cei mai

importanți producători de mobilă din România, au intrat la tranzacționare pe 1 februarie pe piața AeRO a BVB, în urma unei listări tehnice. Acțiunile Purcari Wineries, producător de vin de top în Europa Centrală și de Est, au început pe 15 februarie tranzacționarea pe piața principală a BVB sub simbolul WINE, după încheierea cu succes a unei Oferte Publice Inițiale (IPO) pentru 49% din acțiunile sale, valoarea totală a ofertei ajungând la peste 186 mil. lei (echivalentul a 40 mil. euro).

Piața instrumentelor cu venit fix (obligațiuni și titluri de stat) a înregistrat o creștere considerabilă față de perioada similară a anului trecut, până la o valoare de 1.466 mil. lei (S1.2017: 87 mil. lei).

Avansul pieței instrumentelor cu venit fix a fost generat de intrarea la tranzacționare, în luna iunie 2018, a emisiunii de obligațiuni corporative ale Băncii Transilvania cu o valoare nominală totală de 285 mil. euro, purtătoare ale unei dobânzi egale cu EURIBOR 6M + 3,75% pe an, scadente în 2028.

Piața produselor structurate a crescut cu 22% față de primul semestru din 2017, până la 182 mil. lei (S1. 2017: 150 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	Sem. 1 2018	Sem. 1 2017	Variație (%)	Trim. 2 2018	Trim. 2 2017	Variație (%)
Acțiuni, unități, drepturi	5.810	6.459	-10%	2.246	3.705	-39%
Certificate	182	150	22%	95	54	75%
Titluri cu venit fix	<u>1.466</u>	<u>87</u>	1.589%	<u>1.337</u>	<u>32</u>	4.024%
Total	7.457	6.696	11%	3.677	3.792	-3%

Notă: Cifrele se referă la toate piețele și includ ofertele

Veniturile din activitatea de **registru** desfășurată de Depozitarul Central au înregistrat o creștere cu 65% față de perioada similară a anului anterior în principal ca urmare a prestării unor servicii care au caracter neregulat, în sumă de 0,53 mil. lei, ca de exemplu retragerea acționarilor din unele societăți pentru care DC administrează registrul acționarilor, dar și ca urmare a creșterii unor venituri din serviciile refacturate către clienți care se regăsesc totodată și în cheltuielile acestui segment de activitate.

În ceea ce privește activitatea de **post-tranzacționare** desfășurată de Depozitarul Central, veniturile aferente au crescut cu 5%, în principal pe fondul creșterii valorii portofoliului administrat de custozi.

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 2018	Sem. 1 2017	Variație (%)	Trim. 2 2018	Trim. 2 2017	Variație (%)
Activități registru						
Nr. societăți cu care Depozitarul are contract de administrare registru	<u>887</u>	<u>876</u>	1%	<u>887</u>	<u>876</u>	1%
- societăți listate	415	395	5%	415	395	5%
- societăți închise	472	481	-2%	472	481	-2%
Nr. operațiuni rezultate din evenimente corporative ale emitenților, din care:	<u>296</u>	<u>221</u>	34%	<u>273</u>	<u>202</u>	35%
- modificări de capital social	24	28	-14%	12	17	-29%
- distribuirii de dividende și alte sume de bani	272	193	41%	261	185	41%
Activități decontare						
a) Admitere și menținere						
Nr. intermediari / participanți la sistemul de compensare-decontare	32	37	-14%	32	37	-14%
Nr. agenți custode	9	10	-10%	9	10	-10%
Portofoliu mediu lunar gestionat de agenți custode (mld. lei)	41,39	38,09	9%	40,48	39,04	4%
Nr. participanți compensatori care plătesc tarif menținere	3	3	0%	3	3	0%

b) Decontare locală

Valoare tranzacții decontate pe bază netă (mld. lei)*	13,93	15,19	-8%	5,09	8,66	-41%
Valoare tranzacții decontate pe bază brută (mld. lei)**	1,94	2,20	-12%	0,73	1,31	-44%

c) Decontare pe platforma T2S (euro)

Valoare tranzacții decontate pe bază brută (mil. euro)**	517,29	-	-	515,28	-	-
--	--------	---	---	--------	---	---

* 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 (FCI) 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 14,49 mil. lei pentru Grupul BVB, în creștere cu 1% față de cele înregistrate în primele șase luni ale anului trecut, cheltuielile de personal ale Grupului înregistrând o creștere cu 4%, în linie cu bugetul anului 2018, în principal ca urmare a aplicării începând cu anul 2018 a unei noi politici de recunoaștere lunară a cheltuielilor estimate privind beneficiile acordate Consiliului Bursei, managementului și angajaților, în principal în acțiuni, față de S1 2017 când au fost estimate doar parțial astfel de cheltuieli. În perioada de raportare au fost transferate gratuit un număr de 15.031 acțiuni, cu o valoare de piață la momentul acordării de 0,42 mil. lei, către 9 membri ai Consiliului Bursei/moștenitorul legal al unuia dintre membri, conform Planului de alocare de acțiuni aprobat de AGA în anul 2017.

În aceeași perioadă s-a înregistrat o scădere cu 3% a cheltuielilor cu servicii prestate de terți, în principal ca urmare a scăderii cheltuielilor cu comisioanele și onorariile, ca efect de bază, datorită înregistrării unei părți semnificative a cheltuielilor pentru pregătirea fuziunii BVB-SIBEX în prima jumătate a anului 2017.

De asemenea categoria de alte cheltuieli operaționale a scăzut cu 3%, în principal, ca urmare a scăderii cheltuielilor cu pierderile din clienții neîncasați, a reducerii cheltuielilor de promovare și marketing ale Grupului, dar și reducerii ușoare a cheltuielilor operaționale cu chirile și utilitățile. În același timp cheltuielile cu amortizarea au înregistrat o creștere în principal ca urmare a investițiilor puse în funcțiune de DC la finalul anului anterior. Creșteri au fost înregistrate și la nivelul cheltuielilor cu alte taxe (respectiv cele datorate ASF având ca bază de calcul veniturile operaționale), cât și cele legate de poșta și telecomunicații, în principal refacturate clienților Grupului.

Profitul operațional consolidat al Grupului BVB de 6,81 mil. lei, a crescut cu 14% față de semestrul similar al anului 2017 (S1 2017: 5,98 mil. lei), ca urmare a efectului combinat al creșterii cu 5% a veniturilor operaționale și al avansului cu doar 1% al cheltuielilor operaționale.

Rezultatul net financiar consolidat de 1,86 mil. lei (S1 2017: 0,1 mil. lei) a avut o contribuție importantă la rezultatul Grupului în primul semestru al anului 2018. Veniturile financiare de 1,45 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 de curs valutar aferente plasamentelor în valută au generat un câștig de 0,41 mil. lei, în timp ce în perioada similară a anului 2017 acestea au marcat o pierdere de 1,1 mil. lei.

Profitul net consolidat al perioadei a crescut cu 36% până la nivelul de 6,99 mil. lei (S1 2017: 5,15 mil. lei), din care 7,22 mil. lei fiind alocat profitului net aferent activității continue, iar o pierdere de 0,23 mil. lei fiind alocată activității întrerupte profitul atribuibil acționarilor societății mamă este de 6,74 mil. lei (S1 2017: 4,76 mil. lei).

Analiza poziției financiare consolidate la sfârșitul lunii iunie a anului 2018. La sfârșitul lunii iunie 2018, **activele totale** ale Grupului BVB erau de 191,20 mil. lei (31 decembrie 2017: 203,24 mil. lei), în scădere cu 6% față de începutul anului, în principal ca urmare a scăderii activelor curente. **Activele imobilizate** au înregistrat o creștere cu 21% față de începutul anului, în principal datorită creșterii activelor păstrate până la maturitate, în timp ce **activele curente** au scăzut cu 17% până la valoarea de 117,33 mil. lei (31 decembrie 2017: 142,16 mil. lei) ca rezultat al diminuării numerarului și a depozitelor bancare urmare a achiziției de imobilizări financiare păstrate până la maturitate, a plății dividendelor aferente anului 2017 către acționarii BVB, dar și a plăților de dividende realizate de Depozitarul Central către acționarii companiilor listate, clienți ai Depozitarului Central.

Sumele destinate plății dividendelor clienților Depozitarului au fost evidențiate în **Alte active, restricționate** și reprezentau la finele lunii iunie 2018 suma de 43,09 mil. lei (31 decembrie 2017: 50,16 mil. lei).

Datoriile totale ale Grupului sunt doar pe termen scurt și la sfârșitul lunii iunie 2018 erau în sumă de 72,71 mil. lei (31 decembrie 2017: 78,24 mil. lei), aproximativ 59% din această valoare reprezentând dividendele de plată deținute în numele clienților de către Depozitarul Central în valoare de 43,08 mil. lei, iar 30% reprezentând fonduri de garantare, compensare și marjă pentru decontarea tranzacțiilor în valoare de 21,80 mil. lei. Scăderea datoriilor față de începutul anului se datorează în principal diminuării datoriilor ce reprezintă fonduri aferente plăților de dividende pe care Depozitarul Central trebuie să le distribuie acționarilor companiilor listate, clienți ai acestuia.

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 118,49 mil. lei, în scădere cu 5% față de nivelul de la începutul anului, ca urmare a distribuirii dividendelor din rezultatul reportat aferent anului 2017.

Așteptări pentru al doilea semestru al anului 2018

Bursa de Valori București va continua și în cea de-a doua parte a anului 2018 demersurile sale de promovare a pieței de capital în rândul investitorilor individuali locali și pe plan extern, prin organizarea celei de-a opta ediție a Forumului Investitorilor Individuali, continuarea proiectului „Made in Romania” și a seminarelor de educație financiară, programului „Fluent in Finanțe” dedicat investitorilor la început de drum, organizarea de roadshow-uri și zile ale investitorilor.

Situații financiare consolidate interimare simplificate la data și pentru perioada de șase luni încheiată la 30 iunie 2018

**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. 2018	30 iun. 2017
	Neauditat	Neauditat
Venituri din servicii	21.033.019	19.470.320
Alte venituri	<u>268.383</u>	<u>821.940</u>
Venituri operaționale	21.301.402	20.292.260
Cheltuieli cu personalul și indemnizațiile Consiliului de Administrație	(8.417.107)	(8.061.051)
Cheltuieli cu servicii prestate de terți	(1.460.558)	(1.502.652)
Alte cheltuieli operaționale	<u>(4.615.787)</u>	<u>(4.745.022)</u>
Profit operațional	<u>6.807.950</u>	<u>5.983.535</u>
Venituri / (Cheltuieli) financiare nete	<u>1.858.174</u>	<u>96.092</u>
Profit înainte de impozitare	8.666.124	6.079.627
Cheltuiala cu impozitul pe profit	<u>(1.441.490)</u>	<u>(926.424)</u>
Profitul din activități continue	7.224.634	5.153.203
Profitul din activități întrerupte	<u>(232.445)</u>	-
Profitul perioadei	<u>6.992.189</u>	<u>5.153.203</u>
Profitul atribuibil:		
Intereselor fără control	254.111	395.555
A acționarilor Societății	<u>6.738.078</u>	<u>4.757.648</u>
Profitul perioadei	<u>6.992.189</u>	<u>5.153.203</u>
Diferențe din evaluarea activelor financiare disponibile pentru vânzare și impozit amânat aferent	-	186.233
Total rezultat global aferent perioadei	<u>6.992.189</u>	<u>5.339.436</u>
Sume atribuibile:		
Intereselor fără control	254.111	395.555
A acționarilor Societății	<u>6.738.078</u>	<u>4.943.881</u>
Total rezultat global aferent perioadei	<u>6.992.189</u>	<u>5.339.436</u>
Rezultatul pe acțiune		
Rezultatul pe acțiune de bază/diluat (lei)	0,8371	0,6200

Notele explicative de la pagina 20 la 26 sunt parte integrantă a acestor situații financiare consolidate simplificate.

Președinte,
Lucian Anghel

Director General,
Adrian Tănase

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. 2018	30 iun. 2017
	Neauditat	Neauditat
Venituri din servicii	9.366.263	10.404.770
Alte venituri	<u>40.796</u>	<u>697.793</u>
Venituri operaționale	9.407.059	11.102.563
Cheltuieli cu personalul și indemnizațiile Consiliului de Administrație	(4.285.074)	(4.562.092)
Cheltuieli cu servicii prestate de terți	(793.810)	(890.444)
Alte cheltuieli operaționale	<u>(2.287.042)</u>	<u>(2.627.567)</u>
Profit operațional	<u>2.041.133</u>	<u>3.022.460</u>
Venituri / (Cheltuieli) financiare nete	1.645.941	<u>(355.512)</u>
Profit înainte de impozitare	3.687.074	2.666.948
Cheltuiala cu impozitul pe profit	<u>(640.557)</u>	<u>(345.123)</u>
Profitul din activități continue	3.046.517	2.321.825
Profitul din activități întrerupte	<u>(85.632)</u>	-
Profitul perioadei	<u>2.960.885</u>	<u>2.321.825</u>
Profitul atribuibil:		
Intereselor fără control	200.076	344.514
Așionarilor Societății	<u>2.760.809</u>	<u>1.977.311</u>
Profitul perioadei	<u>2.960.885</u>	<u>2.321.825</u>
Diferențe din evaluarea activelor financiare disponibile pentru vânzare și impozit amânat aferent	-	68.608
Total rezultat global aferent perioadei	<u>2.960.885</u>	<u>2.390.433</u>
Sume atribuibile:		
Intereselor fără control	200.076	344.514
Așionarilor Societății	<u>2.760.809</u>	<u>2.045.919</u>
Total rezultat global aferent perioadei	<u>2.960.885</u>	<u>2.390.433</u>
Rezultatul pe acțiune		
Rezultatul pe acțiune de bază/diluat (lei)	0,3430	0,2577

Notele explicative de la pagina 20 la 26 sunt parte integrantă a acestor situații financiare consolidate simplificate.

Președinte,
Lucian Anghel

Director General,
Adrian Tănase

Director Financiar,
Virgil Stroia

Situația consolidată simplificată a poziției financiare

Toate sumele sunt în lei, dacă nu este specificat altfel

	30 iun. 2018	31 dec. 2017
	Neauditat	Auditat
Active imobilizate		
Imobilizări corporale	7.796.371	8.049.892
Imobilizări necorporale	3.185.888	3.302.310
Creanțe privind impozitul amânat	-	329.965
Active financiare păstrate până la maturitate restricționate pentru a acoperi fondul de garantare, compensare și marja	13.253.249	11.007.771
Active financiare păstrate până la maturitate	49.636.480	38.390.394
Total active imobilizate	<u>73.871.988</u>	<u>61.080.332</u>
Active curente		
Creanțe comerciale și ale creanțe	4.023.922	4.530.320
Cheltuieli în avans	639.982	388.283
Depozite la bănci	24.939.103	31.248.521
Depozite la bănci restricționate pentru a acoperi fondul de garantare, compensare și marja	3.131.982	2.460.449
Active financiare restricționate pentru a acoperi fondul de garantare, compensare și marja	5.408.095	7.361.427
Alte active financiare păstrate până la maturitate	27.501.234	25.833.152
Numerar și echivalente de numerar	7.693.836	18.624.936
Alte active, restricționate	43.085.642	50.164.542
Active clasificate ca deținute în vederea vânzării	904.399	1.545.052
Total active curente	<u>117.328.195</u>	<u>142.156.682</u>
Total active	<u>191.200.183</u>	<u>203.237.014</u>
Capitaluri proprii		
Capital social	80.492.460	80.492.460
Acțiuni proprii și beneficii acordate în acțiuni	(129.425)	(834.705)
Prime de capital	6.303.263	6.303.263
Rezerva legală	9.858.111	9.858.111
Rezerva din reevaluare	3.644.141	3.644.141
Rezultat reportat	7.955.559	14.841.507
Total capitaluri proprii atribuibile acționarilor Societății	<u>108.124.109</u>	<u>114.304.777</u>
Interese fără control	10.369.759	10.695.922
Total capitaluri proprii	<u>118.493.868</u>	<u>125.000.699</u>

Situația consolidată simplificată a poziției financiare (continuare)

Toate sumele sunt în lei, dacă nu este specificat altfel

	30 iun. 2018	31 dec. 2017
	Neauditat	Auditat
Datorii		
Datorii comerciale și alte datorii	49.474.831	56.208.894
Venituri în avans	1.272.990	899.389
Datoria cu impozitul pe profit curent	154.486	28.357
Fond de garantare, compensare și marjă decontare tranzacții	21.799.410	20.686.869
Datorii aferente activelor clasificate ca deținute în vederea vânzării	<u>4.598</u>	<u>412.806</u>
Total datorii curente	<u>72.706.315</u>	<u>78.236.315</u>
Total datorii și capitaluri proprii	<u>191.200.183</u>	<u>203.237.014</u>

Notele explicative de la pagina 20 la 26 sunt parte integrantă a acestor situații financiare consolidate simplificate.

Președinte,
Lucian Anghel

Director General,
Adrian Tănase

Director Financiar,
Virgil Stroia

Situația consolidată simplificată a modificărilor capitalurilor proprii

Toate sumele sunt în lei, dacă nu este specificat altfel

Neauditat	Capital social	Acțiuni proprii și			Rezultat reportat	Rezerva din reevaluare	Rezerva legală	Total atribuibil acționarilor	Interese fără control	Total capitaluri proprii
		Prime de capital	beneficii acordate în acțiuni							
Sold la 1 ianuarie 2018	<u>80.492.460</u>	<u>6.303.263</u>	<u>(834.705)</u>	<u>14.841.507</u>	<u>3.644.141</u>	<u>9.858.111</u>	<u>114.304.777</u>	<u>10.695.922</u>	<u>125.000.699</u>	
Rezultat global aferent perioadei										
Profit sau pierdere	-	-	-	6.738.078	-	-	6.738.078	254.111	6.992.189	
Total rezultat global aferent perioadei	-	-	-	6.738.078	-	-	6.738.078	254.111	6.992.189	
Contribuții de la și distribuiri către acționari										
Beneficii acordate în acțiuni, inclusiv estimări	-	-	592.826	-	-	-	592.826	-	592.826	
Pierderi legate de cedarea gratis a instr. de capital propriu	-	-	112.454	(112.454)	-	-	-	-	-	
Dividend platit acționarilor BVB	-	-	-	(13.550.791)	-	-	(13.550.791)	-	(13.550.791)	
Total contribuții de la și distribuiri către acționari	-	-	705.280	(13.663.245)	-	-	(12.957.965)	-	(12.957.965)	
Dividend platit acționarilor minoritari	-	-	-	-	-	-	-	(419.780)	(419.780)	
Reclasificare interese fără control către compania mamă	-	-	-	114.954	-	-	114.954	(114.954)	-	
Modificare rezultat reportat-filiale	-	-	-	(75.734)	-	-	(75.734)	(45.541)	(121.276)	
Total modificari ale intereselor în filiale	-	-	-	39.220	-	-	39.220	(580.275)	(541.056)	
Total tranzacții cu acționarii	-	-	705.280	(13.624.025)	-	-	(12.918.745)	(580.275)	(13.499.020)	
Sold la 30 iunie 2018	<u>80.492.460</u>	<u>6.303.263</u>	<u>(129.425)</u>	<u>7.955.559</u>	<u>3.644.141</u>	<u>9.858.111</u>	<u>108.124.109</u>	<u>10.369.759</u>	<u>118.493.868</u>	

Situația consolidată simplificată a modificărilor capitalurilor proprii (continuare)

Toate sumele sunt în lei, dacă nu este specificat altfel

Auditat	Acțiuni proprii și			Rezultat reportat	Rezerva reevaluare active			Total atribuibil actionarilor	Interese fără control	Total capitaluri proprii
	Capital social	Prime de capital	beneficii acordate în acțiuni		Rezerva din reevaluare	financiare disponibile pentru vânzare	Rezerva legală			
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>
Rezultat global aferent perioadei										
Profit sau pierdere	-	-	-	14.196.684	-	-	-	14.196.684	488.970	14.685.654
Alte elemente ale rezultatului global										
Rezerva pentru active disponibile pentru vânzare	-	-	-	-	-	(837.628)	-	(837.628)	-	(837.628)
Rezerva din reevaluare teren	-	-	-	-	833.712	-	-	833.712	-	833.712
Crestere rezerva legala	-	(295.633)	-	(779.572)	-	-	1.075.205	-	-	-
Total alte elemente ale rezultatului global	-	<u>(295.633)</u>	-	<u>(779.572)</u>	<u>833.712</u>	<u>(837.628)</u>	<u>1.075.205</u>	<u>(3.916)</u>	-	<u>(3.916)</u>
Total rezultat global aferent perioadei	-	(295.633)	-	13.417.112	833.712	(837.628)	1.075.205	14.192.768	488.970	14.681.738
Contributii de la si distribuii catre actionari										
Achizitie de acțiuni proprii	-	-	(1.007.689)	-	-	-	-	(1.007.689)	-	(1.007.689)
Beneficii acordate în acțiuni	-	-	172.984	-	-	-	-	172.984	-	172.984
Dividend plătit acționarilor BVB	-	-	-	(7.062.408)	-	-	-	(7.062.408)	-	(7.062.408)
Crestere/(Descrștere) capital social	<u>3.750.480</u>	<u>6.598.896</u>	=	<u>(8)</u>	=	=	=	<u>10.349.368</u>	=	<u>10.349.368</u>
Total contributiile de la și distribuiile către acționari	3.750.480	6.598.896	(834.705)	(7.062.416)	-	-	-	2.452.255	-	2.452.255
Dividend platit acționarilor minoritari	-	-	-	-	-	-	-	-	(469.786)	(469.786)
Achizitii de interese fără control	-	-	-	-	-	-	-	-	304.180	304.180
Modificare rezultat reportat-filiale	-	-	-	(2.766)	-	-	-	(2.766)	-	(2.766)
Total modificari ale intereselor în filiale	-	-	-	(2.766)	-	-	-	(2.766)	(165.606)	(168.372)
Total tranzacții cu acționarii	3.750.480	6.598.896	(834.705)	(7.065.182)	=	=	=	2.449.489	(165.606)	2.283.884
Sold la 31 decembrie 2017	80.492.460	6.303.263	(834.705)	14.841.507	3.644.141	=	9.858.111	114.304.777	10.695.922	125.000.699

Notele explicative de la pagina 20 la 26 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. 2018	30 iun. 2017
	Neauditat	Neauditat
Fluxuri de trezorerie din activități de exploatare		
Profitul net al perioadei	6.992.189	5.153.203
Ajustări pentru eliminarea elementelor nemonetare și reclasificări:		
Amortizarea mijloacelor fixe	1.133.003	866.028
Venituri nete din dobânzi	(1.451.344)	(1.165.276)
Pierdere din anularea creanțelor neîncasate	168.102	692.107
(Venit)/Cheltuială netă din ajustarea creanțelor	(224.933)	(698.560)
Cheltuiala cu impozitul pe profit – reclasificare	1.441.490	926.424
Provizion net concedii neefectuate	(196.000)	-
Eliminare cheltuieli cu beneficii în acțiuni	592.826	-
Alte elemente non-cash	<u>111.170</u>	<u>(29.908)</u>
	8.566.503	5.744.018
Modificarea creanțelor comerciale și a altor creanțe	7.642.129	(14.226.512)
Modificarea cheltuielilor în avans	(251.699)	(324.931)
Modificarea datoriilor comerciale și a altor datorii, inclusiv aferente plății dividendelor emitenților	(8.741.539)	14.373.833
Modificarea veniturilor în avans	373.601	328.557
Modificarea fondului de garantare, compensare și a marjei	1.112.541	545.999
Impozitul pe profit plătit	<u>(105.922)</u>	<u>(1.040.779)</u>
Numerar net din activități de exploatare	<u>8.595.614</u>	<u>5.400.185</u>
Fluxuri de trezorerie din activități de investiții		
Dobânzi încasate	1.355.700	844.834
(Plăți)/Încasări pentru achiziții de active financiare păstrate până la maturitate	(13.899.548)	2.319.597
Variație depozite bancare	6.426.763	(1.168.446)
Achiziții de imobilizări corporale și necorporale	(763.060)	(1.255.540)
Dividende încasate	-	<u>27.142</u>
Numerar net din activități de investiții	(6.880.145)	767.587
Fluxuri de trezorerie din activități de finanțare		
Dividende plătite	(12.185.599)	(6.784.897)
Dividende plătite intereselor fără control	(20.987)	(469.791)
Restituire capital social minoritari CCB	<u>(439.983)</u>	<u>(382.992)</u>
Numerar net utilizat în activități de finanțare	(12.646.569)	(7.637.680)
Creșterea/(descreșterea) netă a numerarului și echivalentelor de numerar	(10.931.100)	(1.469.908)
Numerar și echivalente de numerar la 1 ianuarie	<u>18.624.936</u>	<u>6.028.375</u>
Numerar și echivalente de numerar la 30 iunie	<u>7.693.836</u>	<u>4.558.467</u>

Notele explicative de la pagina 20 la 26 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 8.049.246 acțiuni cu o valoare nominală de 10 lei.

În conformitate cu prevederile articolului 136 alin. 5 din Legea 126/2018 privind piețele de instrumente financiare, 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 2018, 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 69,04% de BVB, desfășoară activități de compensare/decontare tranzacții cu instrumente financiare efectuate la BVB și menținere a registrului acționarilor;
- Fondul de Compensare a Investitorilor, deținut în proporție de 62,45% 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 52,53% de BVB, are ca obiect activități de studiere a pieței și de sondare a opiniei publice (servicii de investigare a potențialului pieței de capital), activitatea fiind suspendată. Adunarea Generală a Acționarilor Casei de Compensare București din data de 24 mai 2018 a decis lichidarea și radierea societății;
- 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;
- Depozitarul SIBEX, deținut în proporție de 73,14% de BVB, a desfășurat activități de compensare/decontare tranzacții cu instrumente financiare efectuate la SIBEX. Aceasta entitate a fost preluată de BVB prin fuziunea prin absorbție a SIBEX, activitatea este suspendată. Ca urmare a hotărârii Adunării Generale a Acționarilor Depozitarului SIBEX SA din data de 15 februarie 2018, de lichidare și radiere a societății, informațiile financiare aferente filialei Depozitarul SIBEX SA (consolidată începând cu 29 decembrie 2017 ca urmare a fuziunii prin absorbție) sunt prezentate separat, ca activități întrerupte, conform prevederilor IFRS 5.

Situațiile financiare consolidate ale BVB pentru perioada de șase luni încheiată la 30 iunie 2018 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 2018 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 2017, 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 2017.

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 2017.

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 2017.

Nu au existat modificări în managementul riscului sau modificări ale politicilor de management al riscului de la începutul anului 2018.

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 2017.

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 Fondului de Compensare a Investitorilor, a Casei de Compensare București (CCB) și a Depozitarului SIBEX se înscrie în segmentul de servicii „FCI și alte servicii”.

Veniturile operaționale, cheltuielile operaționale și rezultatul operațional al Grupului BVB pentru primul semestru al anului 2018 sunt prezentate mai jos pe segmentele descrise:

Sem. 1 2018	Servicii de tranzacționare	Servicii post-tranzacționare	Servicii de registru	Servicii FCI și alte servicii	Grup
Venituri de la clienții din afara Grupului	13.178.049	4.990.742	2.902.507	230.104	21.301.402
Venituri din tranzacții intra-grup*	157.590	34.764	20.251	-	212.605
Cheltuieli operaționale	(7.625.100)	(4.030.559)	(2.347.872)	(489.921)	(14.493.452)
- din care cheltuieli cu amortizarea imobilizărilor corporale și necorporale	(622.030)	(320.629)	(186.772)	(3.573)	(1.133.003)
Profit operațional	5.552.949	960.183	554.635	(259.817)	6.807.950
Venit/(Cheltuieli) net(e) financiar(e)	1.597.424	157.908	91.985	10.857	1.858.174
Profit înainte de impozitare	7.150.373	1.118.092	646.619	(248.960)	8.666.124
Cheltuiala cu impozitul pe profit	(1.209.439)	(146.634)	(85.417)	-	(1.441.490)
Profit din activități continue	5.940.934	971.458	561.202	(248.960)	7.224.634
Profit din activități întrerupte	-	-	-	(232.445)	(232.445)
Profit net	5.940.934	971.458	561.202	(481.405)	6.992.189

*eliminate la consolidare

Veniturile operaționale, cheltuielile operaționale și rezultatul operațional al Grupului BVB pentru primul semestrul din 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
Venituri din tranzacții intra-grup*	187.270	37.914	14.126	3.090	242.400
Cheltuieli operaționale	(8.368.729)	(3.945.012)	(1.539.569)	(455.416)	(14.308.725)
- din care cheltuieli cu amortizarea imobilizărilor corporale și necorporale	(596.975)	(193.295)	(72.016)	(3.742)	(866.028)
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)	109.548	(19.296)	(7.189)	13.029	96.092
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	(792.175)	(97.808)	(36.441)	=	(926.424)
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

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

Sem. 1 2018	Servicii de tranzacționare	Servicii post-tranzacționare	Servicii de registru	Servicii FCI și alte servicii	Grup
Active	89.205.586	25.718.863	56.069.805	20.205.929	191.200.183
Datorii	3.047.179	4.891.280	45.930.098	18.837.758	72.706.315
Cheltuieli de capital	232.217	335.442	195.401	-	763.060

Sem. 1 2017	Servicii de tranzacționare	Servicii post-tranzacționare	Servicii de registru	Servicii FCI și 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

7. Cheltuieli operaționale

Cheltuielile operaționale includ următoarele:

7.1 Cheltuieli cu personalul și indemnizațiile consiliului de administrație

	Sem. 1 2018	Sem. 1 2017
Cheltuieli cu personalul și indemnizații CA, inclusiv contribuții și impozite	7.749.061	8.061.051
Alte cheltuieli estimate cu personalul și CA (SOP și bonusuri)	<u>668.046</u>	-
Total	<u>8.417.107</u>	<u>8.061.051</u>

În perioada de raportare au fost transferate gratuit, un număr de 15.031 acțiuni, cu o valoare de piață la momentul acordării de 0,42 mil. lei, către 9 membri ai Consiliului Bursei/moștenitorul legal al unuia dintre membri, conform Planului de alocare de acțiuni aprobat de AGA în anul 2017.

7.2 Cheltuieli cu serviciile prestate de terți

	Sem. 1 2018	Sem. 1 2017
Servicii audit financiar, IT și intern	198.870	99.657
Comisioane și onorarii (juridic, cotizații etc)	240.152	406.796
Activități de promovare ale Grupului BVB	268.805	289.951
Alte servicii prestate de terți aferente activității	<u>752.731</u>	<u>706.248</u>
Total	1.460.558	1.502.652

7.3 Alte cheltuieli operaționale

	Sem. 1 2018	Sem. 1 2017
Chirie și utilități sediu	1.228.667	1.283.497
Amortizarea imobilizărilor necorporale	534.025	426.518
Amortizarea imobilizărilor corporale	598.978	439.510
Cheltuieli cu taxe ASF și alte impozite	628.565	581.547
Materiale consumabile	135.907	120.206
Întreținere și mentenanță IT	669.587	677.120
Protocol	189.039	181.858
Marketing și publicitate	73.026	420.485
Transport și deplasări	312.208	332.427
Telecomunicații și servicii poștale	230.706	144.094
Pierderi din clienți neîncasați	168.102	692.107
Cheltuieli/(Venituri) din provizioane pentru litigii	(100.178)	-
Cheltuieli/(Venituri) din ajustarea creanțelor	(224.933)	(698.560)
Alte cheltuieli	<u>172.088</u>	<u>144.213</u>
Total	4.615.787	4.745.022

8. Venituri și cheltuieli financiare

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

	Sem. 1 2018	Sem. 1 2017
Venit net din dobânzi aferente activelor financiare deținute până la maturitate	1.450.959	1.165.276
Venituri din dividende	-	27.142
(Pierdere netă)/Câștig net din diferențe de curs valutar	<u>407.215</u>	<u>(1.096.326)</u>
Venituri financiare nete	1.858.174	96.092

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 2018 este 16% (cota legală de impozit pentru anul încheiat la 31 decembrie 2017 a fost tot de 16%).

10. Dividende

Adunarea Generală a Acționarilor BVB din 16 aprilie 2018 a aprobat propunerea de repartizare a profitului net statutar pentru anul 2017 al Bursei de Valori București, în sumă de 14.246.624 lei, astfel: suma de 695.833 lei pentru rezerva legală, iar restul sub forma dividendelor brute. Astfel, suma de distribuit în anul 2018 sub forma dividendelor brute aferente anului 2017 este de 13.550.791 lei. Data plății stabilită de AGA a fost 11 iunie 2018.

Adunarea Generală a Depozitarului Central din 16 mai 2018 a aprobat propunerea de repartizare a profitului net statutar pentru anul 2017, în sumă de 1.439.710 lei, astfel: suma de 83.739 lei pentru rezerva legală, iar restul de 1.355.971 sub forma dividendelor.

11. Capital social

La 30 iunie 2018, BVB avea un capital social în sumă de 80.492.460 lei împărțit în 8.049.246 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>6.559.969</u>	<u>81,50%</u>
Române	5.582.329	69,35%
Străine	977.640	12,15%
Persoane fizice, din care:	<u>1.476.032</u>	<u>18,34%</u>
Române	1.331.707	16,54%
Străine	144.325	1,79%
Bursa de Valori București	13.245	0,16%
Total	<u>8.049.246</u>	<u>100,00%</u>

În conformitate cu prevederile articolului 136 alin. 5 din Legea 126/2018 privind piețele de instrumente financiare, 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 2018, niciun acționar al BVB nu deținea pachete de acțiuni care să depășească acest prag.

12. Evenimente ulterioare

Nu sunt evenimente ulterioare de raportat.

Declarația persoanelor responsabile

Această declarație privește măsura în care raportarea financiară consolidată a Bursei de Valori București S.A., întocmită la 30 iunie 2018, prezintă în mod corect, din toate punctele de vedere semnificative, poziția financiară consolidată a Bursei de Valori București S.A. la 30 iunie 2018 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,
Adrian Tănase

Director Financiar,
Virgil Stroia

Anexă

Hotărârile Adunării Generale Extraordinare a Acționarilor Societății Bursa de Valori București S.A. din data 16 aprilie 2018

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 publicat în Monitorul Oficial al României, Partea a IV-a nr. 969 din 08.03.2018 și în ziarul România Liberă din 08.03.2018, și convocatorul completat publicat în Monitorul Oficial al României, Partea a IV-a nr. 1254 din 28.03.2018 și în ziarul România Liberă din 28.03.2018, precum și pe website-ul BVB, la secțiunea Relația cu Investitorii/ Adunări Generale ale Acționarilor,

Întrunită în ședința legal și statutar constituită din data de **16.04.2018**, în prima convocare, în prezența acționarilor Societății deținând 4.696.195 acțiuni cu drept de vot, reprezentând 58,55 % din totalul drepturilor 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, republicată, Legii nr. 24/2017 privind emitenții de instrumente financiare și operațiuni de piață și ale Legii nr. 297/2004 privind piața de capital, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

HOTĂRĂȘAREA NR. 1

Articol unic. Aprobă cu majoritatea voturilor acționarilor prezenți și reprezentați în adunare, modificarea planului de alocare a acțiunilor proprii deținute de Societate, către salariații și directorii Societății, precum și către membrii Consiliului Bursei, aprobat de Adunarea Generala Extraordinară a Acționarilor Societății prin Hotărârea nr. 6 din data de 12.04.2017.

HOTĂRĂȘAREA NR. 2

Articol unic. Cu majoritatea voturilor acționarilor prezenți și reprezentați în adunare, aprobă de principiu inițierea de către B.V.B. a demersurilor pentru înființarea Contrapărții Centrale pentru piețele administrate de B.V.B., ca persoană juridică română, societate pe acțiuni conform Legii 31/1990 republicate, soluție cu potențial de a conduce către conceptul de Contraparte Centrală Regională, și mandatarea administratorilor și directorului general ai B.V.B. să întreprindă toate măsurile corespunzătoare și să realizeze toți pașii necesari pentru atingerea acestui obiectiv, precum și realizarea unei investiții de maximum 7 milioane euro, care ar permite B.V.B. obținerea statutului de acționar al Contrapărții Centrale.

HOTĂRĂȘAREA NR. 3

Articol unic. Aprobă cu majoritatea voturilor acționarilor prezenți și reprezentați în adunare, data de: (i) 22.05.2018 ca Data de Înregistrare, conform art. 86 alin. (1) din Legea nr. 24/2017; (ii) 21.05.2018 ca Data „ex date”, conform art. 2 lit. f) din Regulamentul nr. 6/2009.

HOTĂRĂȘAREA NR. 4

Articol unic. Aprobă cu majoritatea voturilor acționarilor prezenți și reprezentați în adunare, mandatarea Directorului General al Societății, dl. Adrian Tănase, respectiv a Directorului General Adjunct al Societății, dl. Marius - Alin Barbu, cu posibilitatea de substituie, pentru: (i) a încheia și/sau semna, în numele Societății și/sau al acționarilor Societății: hotărârile prezentei Adunări Generale Extraordinare a Acționarilor, 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.

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 2018

Prezentarea rezultatelor financiare la 30 septembrie 2018 & Conferință telefonică analiști și investitori

Aflați mai multe despre Bursa de Valori București

Website www.bvb.ro

Urmăriți-ne pe

Aplicații pentru smartphone și tabletă

Aplicația **BVB**

Aplicația **BVB Trading**

