

RESULTADOS AL 2^{DO} TRIMESTRE DE 2017

Ciudad de México, a 18 de Julio de 2017. – Bolsa Mexicana de Valores, S.A.B. de C.V., (“la Bolsa o BMV”) (BMV: BOLSA A) anuncia sus resultados correspondientes al segundo trimestre de 2017. Todas las cifras están en pesos mexicanos.

2T17 VS. 2T16

- Los ingresos del trimestre crecieron 8% y en el acumulado del año 12%.
- Debido a la optimización de TI hubo partidas extraordinarias no recurrentes que explican el crecimiento de 8% del gasto trimestral y de 7% del acumulado.
- La utilidad neta creció un 2% contra el 2T16, mientras que en el semestre un 11%.
- El EBITDA fue de 53% para el trimestre y de 55% para el resultado acumulado de 2017.

CIFRAS FINANCIERAS RELEVANTES ⁽¹⁾

	2T17	2T16	Var %	Acum. 2017	Acum. 2016	Var %
Ingresos	736	682	8%	1,507	1,352	12%
Gastos	364	337	8%	718	672	7%
Utilidad de la Operación	371	346	7%	789	681	16%
EBITDA	390	363	8%	827	714	16%
Margen EBITDA	53%	53%	-10 pbs	55%	53%	208 pbs
Utilidad Neta	257	253	2%	535	481	11%
CAPEX	12	17	-30%	23	33	-30%

CIFRAS OPERATIVAS RELEVANTES

	2T17	2T16	Var %	Acum. 2017	Acum. 2016	Var %
VOPD - Capitales ⁽¹⁾⁽²⁾	13,495	13,334	1%	14,649	14,128	4%
Volumen – Futuros ⁽³⁾	52,889	50,087	6%	50,679	50,484	0%
Importe Ncional Swaps ⁽¹⁾	155,340	186,742	-17%	421,787	222,677	89%
Depósitos de Margen ⁽¹⁾	40,064	25,743	56%	40,466	20,754	95%

(1) Millones de pesos

(2) Valor Operado Promedio Diario

(3) Promedio Diario

Los **ingresos del Grupo BMV** en el segundo trimestre de 2017 (2T17) crecieron 53 millones u 8% contra el segundo trimestre de 2016 (2T16), principalmente por mayores ingresos en **SIF Icap, servicios de información y custodia**. En junio, implementamos cambios en el modelo de negocio del **mercado global SIC** que nos generarán ingresos adicionales cercanos a los 200 millones en 2018 y a la vez traerán ahorros importantes para nuestros clientes. Los **gastos** tuvieron un incremento de 28 millones u 8% contra el 2T16, principalmente por **gastos extraordinarios no recurrentes de optimización de personal de TI y de la mudanza** del equipo tecnológico de nuestro *site* de Pachuca a una instalación con tecnología de punta. El **margen EBITDA** para el trimestre fue de 53%, mientras que acumulado en el año fue de 55%. La **utilidad neta** para el 2T17 fue de 257 millones con un crecimiento de 2% contra el 2T16.

Para mayor información: Paula M. Zorrilla, Relación con Inversoristas +52 55 53 42 90 27
bmvinvestors@grupobmv.com.mx

Durante el segundo trimestre de 2017 un menor nivel de volatilidad y las vacaciones de Semana Santa en abril contribuyeron a la disminución de la operación en el mercado. En México el tipo de cambio FIX alcanzó un mínimo en el año de 17.87 pesos por dólar para cerrar en 18.06 a finales de junio. Así mismo, Banco de México hizo dos alzas en la tasa de interés interbancaria a un día dejando la tasa objetivo en 7.00% al cierre del segundo trimestre de 2017. Por su parte, durante el mes de junio, en Estados Unidos la Reserva Federal incrementó la tasa de interés de referencia a 1.25%. En este contexto, los **ingresos** del Grupo BMV para el segundo trimestre de 2017 fueron 8% mayores con respecto al segundo trimestre de 2016.

Ingresos por Trimestre ⁽¹⁾ 2017 vs. 2016

Ingresos Acumulados al 2do Trimestre ⁽¹⁾ 2012-2017

(1) Millones de pesos

(2) Tasa Anual de Crecimiento Compuesto

Desglose de ingresos 2T17 y cambios vs. 2T16 ⁽¹⁾

	2T17 vs. 2T16		Acum.17 vs. Acum. 16	
	Ingresos \$*	Var %	Ingresos \$**	Var %
Capitales	111,918	-0.7%	237,985	4.2%
Operación de capitales- BMV	66,899	4.2%	141,680	8.4%
Liquidación de capitales- CCV	45,018	-7.1%	96,305	-1.5%
Derivados	56,679	5.7%	121,444	29.2%
MexDer	21,381	-14.8%	47,284	-0.2%
Asigna	35,298	23.7%	74,160	58.9%
OTC (SIF Icap)	130,174	13.7%	262,264	12.2%
Emisoras	153,028	5.3%	302,426	4.0%
Cuotas de listado- BMV	18,995	-3.4%	30,317	-6.8%
Cuotas de mantenimiento- BMV	134,033	6.6%	272,108	5.4%
Custodia	145,461	7.9%	291,601	10.7%
Servicios de Información	103,352	13.2%	227,097	23.8%
Valmer	38,148	5.3%	78,540	7.9%
Market Data	65,205	18.4%	148,557	34.3%
Otros	35,141	16.4%	64,231	10.2%
Total	735,753	7.8%	1,507,046	11.5%

(1) Miles de pesos

*Al 2T17 ** Acumulado a Junio 2017

Capitales

Este trimestre los ingresos de nuestro **negocio de capitales** mostraron ingresos similares a los observados en el 2T16. Con respecto a la **operación de acciones**, los ingresos fueron de 67 millones, un crecimiento de 3 millones o 4% comparados con el mismo trimestre del año anterior debido a que el valor operado promedio diario (VOPD) pasó de 13,334 millones en el 2T16 a 13,495 millones en el 2T17 (+1%).

En el segundo trimestre del año el **mercado global (SIC)** participó con un 34% del total del VOPD, creciendo contra una participación del 29% observada en el mismo periodo del año anterior. Además, alcanzó un valor operado promedio diario de 4,660 millones, 19% más en comparación contra el mismo trimestre de 2016.

En el resultado acumulado a junio de 2017 se observa que el valor operado promedio diario del **total del mercado** creció 4%. Mientras que el **mercado global** presentó un crecimiento del 24%. Por lo cual, los ingresos acumulados en el año por operación de acciones mostraron un incremento de 11 millones u 8%.

El 14 de junio, basados en las modificaciones regulatorias publicados por la CNBV, implementamos cambios en nuestro modelo de negocio del **SIC**. Entre los cambios más importantes destacan:

- 1) La eliminación de la figura del “patrocinador”. Con esto Indeval asume las funciones del traspaso de valores, lo que representará una reducción de 50% de esta tarifa para nuestros clientes.
- 2) Indeval será el responsable de dar a conocer la información relacionada con eventos patrimoniales de las emisoras listadas en el SIC.
- 3) Indeval estará a cargo de procesar los formatos fiscales y la aplicación de las tasas de retención correspondientes.
- 4) Se podrá contar con nuevas opciones de proveedores o esquemas para realizar la custodia internacional.

La implementación de estos cambios traerá ingresos adicionales al Grupo BMV cercanos a los 200 millones de pesos en 2018. Por su parte, los costos relacionados serán de 45 millones en el 2018 y de 40 millones para los años consecutivos.

Indicadores operativos del mercado de valores – Acciones

	2T17	2T16	Var %	Acum. 2017	Acum. 2016	Var %
Mercado Total						
Promedio diario en valor operado ⁽¹⁾	13,495	13,334	1%	14,649	14,128	4%
Promedio diario de acciones ⁽²⁾	247,257	314,779	-21%	271,232	336,932	-19%
Mercado Principal						
Promedio diario en valor operado ⁽¹⁾	8,835	9,414	-6%	9,487	9,973	-5%
Promedio diario de acciones ⁽²⁾	240,976	307,531	-22%	264,988	329,158	-19%
Sistema Internacional de Cotizaciones "SIC"						
Promedio diario en valor operado ⁽¹⁾	4,660	3,920	19%	5,162	4,154	24%
Promedio diario de acciones ⁽²⁾	6,281	7,249	-13%	6,244	7,774	-20%

(1) Millones de pesos

(2) Miles de acciones

En la **liquidación de acciones (CCV)** se presentaron menores ingresos en 3 millones o 7% contra el 2T16. Esto debido a un gran número de operaciones de cruces, las cuales no requieren liquidación.

En los ingresos acumulados la CCV también registró menores ingresos en 1 millón o 2% comparado con lo reportado en el mismo periodo de 2016.

Cabe mencionar que el 3 de julio se concluyó la implementación del **nuevo sistema de compensación (SCO)**. Con este cambio lograremos mejorar la capacidad tecnológica de la CCV y reducir los riesgos de operación. Este sistema requirió una inversión de 85 millones.

Derivados

La **operación de derivados en MexDer** alcanzó ingresos por 21 millones. Lo cual representó 15% o 4 millones menos que el segundo trimestre del 2016. Este comportamiento se explica por la menor operación de futuros de bonos, (-68% vs. 2T16), y del swap de TIIE 28, (-13% vs. 2T16), en parte compensados por una mayor operación del futuro del dólar.

En el acumulado a junio de 2017 los **ingresos de MexDer** presentaron un comportamiento similar al observado en el primer semestre de 2016 alcanzando los 47 millones de pesos.

Es importante destacar que MexDer cobra una cuota de negociación diferente dependiendo del tipo de contrato, por lo que los movimientos en la operación de contratos no necesariamente reflejan los movimientos de los ingresos.

Indicadores operativos del mercado de derivados– Futuros

Contrato ⁽¹⁾	2T17	2T16	Var %	Acum. 2017	Acum. 2016	Var %
IPC Index	3,749	3,832	-2%	3,537	4,095	-14%
Mini IPC	1,180	2,210	-47%	1,197	2,410	-50%
28 Day TIIE	0	723	-100%	0	3,928	-100%
USD Contract	44,955	33,828	33%	42,286	31,031	36%
EURO	1	18	-93%	1	44	-97%
Bonds	2,998	9,438	-68%	3,644	8,931	-59%
Equities	5	38	-87%	14	46	-69%
Swaps	0	0	-	0	0	-
Total Futuros	52,889	50,087	6%	50,679	50,484	0%

(1) Contratos

Swaps TIIE 28

	2T17	2T16	Var %	Acum. 2017	Acum. 2016	Var %
Importe Nacional ⁽¹⁾	155,340	186,742	-17%	421,787	222,677	89%

(1) Millones de pesos

Los ingresos por **operación de Asigna** ascendieron a 35 millones, 7 millones o 24% superiores a los del segundo trimestre de 2016. Esto se debe, principalmente, al incremento de 56% del saldo promedio de las Aportaciones Iniciales Mínimas (AIMS o depósitos de margen) ocasionado por mayor liquidación del swap de TIIE 28 proveniente del mercado OTC. Destaca que las AIMS al 2T17 se mantienen casi en el mismo nivel que las observadas al 1T17.

En el primer semestre de 2017 los ingresos de **Asigna** crecieron en comparación con el 2016 en 27 millones o 59% principalmente por el incremento en las AIMS (+95% vs 2016) y la liquidación de los swaps de TIIE 28, los futuros del dólar y de bonos. Es importante recordar que Asigna cobra 2 puntos básicos sobre el saldo promedio mensual de las AIMS, además de cobrar una cuota de liquidación diferente para cada tipo de contrato negociado.

Depósitos de Margen

	2T17	2T16	Var %	Acum. 2017	Acum. 2016	Var %
Depósitos de Margen ⁽¹⁾	40,064	25,743	56%	40,466	20,754	95%

(1) Millones de pesos

Operación OTC (SIF ICAP)

Durante el segundo trimestre de este año los ingresos de **operación de SIF Icap** sumaron 130 millones, siendo 16 millones o 14% superiores respecto al mismo periodo de 2016. Esto es

explicado por SIF Icap Chile cuyos ingresos superaron a los de 2T16 por 17 millones o 28%. Debido a la compensación variable que se tiene en Sif Icap Chile, un mejor desempeño en este negocio tiene un impacto directo en el importe de los gastos de personal.

Los ingresos acumulados a junio en 2017 fueron mayores en 29 millones o 12% con respecto a los observados en 2016. Sif Icap Chile es el negocio que contribuyó al crecimiento de los ingresos totales.

Emisoras

En el segundo trimestre de 2017 los ingresos por **cuotas de listado de valores** fueron de 19 millones, 3% menos que el mismo trimestre del año pasado, explicado principalmente por un menor monto colocado en instrumentos de deuda de corto plazo (-38% vs. 2T16). En el 2T17 destacan la emisión de RLH *Properties* por 2,414 millones, la oferta primaria de Banco del Bajío por 8,791 millones y la colocación de 7 CKD's.

En el resultado acumulado a junio de 2017 los ingresos por **cuotas de listado de valores** fueron de 30 millones, 2 millones o 7% menos que los observados en el mismo periodo del 2016, esto se debe a una disminución de 30% en el monto colocado de deuda a corto plazo.

Actividad de Listado

	2T17	2T16	Var %	Acum. 2017	Acum. 2016	Var %
Colocaciones de Acciones*						
Nuevas emisiones	2	2	0%	4	3	33%
Monto colocado ⁽¹⁾	11,205	3,667	206%	34,757	5,468	536%
Colocaciones CKDs						
Nuevas emisiones	7	0	-	7	1	600%
Monto colocado ⁽¹⁾	4,798	0	-	4,798	155	2995%
Colocaciones CERPIs						
Nuevas emisiones	0	0	-	0	0	-
Monto colocado ⁽¹⁾	0	0	-	0	0	-
Colocaciones de Certificados de FIBRAS						
Nuevas emisiones	0	0	-	0	0	-
Monto colocado ⁽¹⁾	0	0	-	0	0	-
Colocaciones de Certificados de FIBRAS E						
Nuevas emisiones	0	0	-	0	0	-
Monto colocado ⁽¹⁾	0	0	-	0	0	-
Colocaciones de deuda Mediano y Largo Plazo						
Nuevas emisiones	51	35	46%	77	57	35%
Monto colocado ⁽¹⁾	77,769	44,033	77%	98,950	83,336	19%
Colocaciones de deuda de Corto Plazo						
Nuevas emisiones	190	216	-12%	361	394	-8%
Monto colocado ⁽¹⁾	52,659	85,609	-38%	106,334	152,115	-30%

(1) Millones de pesos

* Incluye Follow Ons

A continuación se detallan los principales listados durante el segundo trimestre de 2017:

Listados accionarios en el 2T17

Emisor	Clave	Precio	Monto ⁽¹⁾	% Capital Social de la Oferta	Colocador
RLH Properties	RLH	\$16.00	\$2,414	27%	Credit Suisse
Banco del Bajío, S.A., I.B.M	BBAJIO	\$29.50	\$8,791	25.04%	ACCIVAL, Bancomer, Morgan Stanley

(1) Millones de pesos

* Follow On

Listados de CKDs en el 2T17

CKDs	Emisor / Fideicomitente	Monto ⁽¹⁾
AA1CK 17	Activos Alternativos, S. de R.L. de C.V. (Discovery)	\$780
PLA2CK 17	PGIM Real Estate MVP Inmuebles IV, S. de R.L.de C.V.	\$884
IGS3CK 17	Grupo Desarrollador IGS, S.A.P.I. de C.V.	\$540
SIRENCK 17	Alignmex Res Manager I, S. de R.L. de C.V.	\$400
EXI2CK 17	México Infrastructure Partners II, S.A.P.I. de C.V.	\$1,113
THERMCK 17	Administradora Thermion, S.A. de C.V.	\$661
GAVACK 17	Gava Capital, S.C.	\$420

(1) Millones de pesos

Participación por sector en el total del monto financiado por CKDs 2009-2017*

Mantenimiento

Los ingresos por **cuotas de mantenimiento** fueron de 134 millones de pesos ascendiendo un 7% en comparación con el mismo trimestre del año anterior. El crecimiento en los ingresos se explica por los listados de 2016 mismos que a partir de este año generan cuotas de mantenimiento.

Acumulado a junio de 2017 las **cuotas de mantenimiento** presentaron un crecimiento de 5% con respecto al 2016, de la misma manera esto es gracias a los listados de años anteriores que ahora pagan dichas cuotas.

Custodia

Los **ingresos del Indeval** al 2T17 fueron de 146 millones; esto es 11 millones u 8% por arriba de lo reportado en el 2T16. Este incremento se debe, principalmente por mayores ingresos de sub-custodia internacional causado por mayor dinamismo del mercado global (SIC).

De manera acumulada al mes de junio de 2017 los **ingresos del Indeval** fueron de 292 millones; esto es 28 millones u 11% por arriba de lo reportado en el mismo periodo del 2016.

Servicios de Información

En el segundo trimestre de 2017 los ingresos de esta línea de negocio fueron de 103 millones, mayores en un 13% o 12 millones respecto a los del segundo trimestre de 2016. El crecimiento es explicado primordialmente por el aumento en los ingresos en **market data** por 10 millones de pesos o 18%, gracias a la entrada de nuevos clientes y el aumento de algunas tarifas. Por su parte **Valmer** obtuvo mayores ingresos en 2 millones u 5% debido a ventas adicionales.

En los primeros seis meses de 2017, los ingresos por **market data** alcanzaron los 149 debido a ingresos extraordinarios por 9 millones de pesos durante el primer trimestre, el impacto de la depreciación del peso frente al dólar en cuotas cobradas en esta última moneda y a nuevos clientes.

En el caso de Valmer para el resultado acumulado a junio los ingresos crecieron en 6 millones u 8% debido a ventas adicionales.

GASTOS

Los **gastos totales del segundo trimestre de 2017** fueron de 364 millones, con un incremento de 28 millones u 8% con respecto a los del mismo periodo del año anterior.

Dicho incremento se explica, principalmente, por los esfuerzos en **optimización de personal de TI** enfocados en una mayor eficiencia y por el **cambio de nuestro site alterno** de Pachuca a Querétaro. Estas partidas **extraordinarias no recurrentes** tienen un impacto de 12 millones, compuestos por:

- a) **Optimización de personal**, 8 millones de pesos, esto equivale a una reducción del 21% del personal de TI.
- b) **Mudanza** por la reubicación del *site* de Pachuca por 4 millones de pesos, de los cuales 3 corresponden a seguros de transporte y 1 millón a consultorías tecnológicas.

El impacto de estas iniciativas será compensado por ahorros antes del cierre del 2017 y para 2018, estas generarán ahorros cercanos a los 20 millones de pesos.

Sin considerar los conceptos extraordinarios no recurrentes mencionados anteriormente, se observó un crecimiento en los **gastos totales del grupo** de 16 millones (+4.7% vs 2T16), lo que se explica por gastos adicionales en **personal** que se componen principalmente por:

- a) Incremento en 7 millones como parte de la compensación variable en SIF Icap Chile debido a un mejor desempeño en este negocio.
- b) Incremento anual del 4% en los sueldos y prestaciones.

Adicionalmente tenemos incrementos en:

- a) **Renta y mantenimiento** por 3 millones de pesos o 28% explicados por aumentos en los contratos de servicios de limpieza, vigilancia y mantenimiento.
- b) **Depreciación y amortización** que presentaron un aumento de 2 millones (+12% vs 2T16) debido a la amortización de nuevos sistemas en vigilancia, Asigna y Valmer.

En el total **acumulado a junio**, sin considerar los no recurrentes mencionados, los **gastos** presentan un incremento de 34 millones de pesos contra el mismo periodo del 2016 (+5%), lo que se explica principalmente por los aumentos en:

- a) **Personal**, mayores en 16 millones debido a los aumentos y la compensación variable por desempeño de SIF Icap Chile para la primera mitad del año.
- b) **Honorarios**, más 5.5 millones (o 23%), debido a las consultorías en estrategia competitiva, honorarios de la Escuela de Negocios y gastos del nuevo POP (*Point of Presence*) durante los primeros meses del año.
- c) **Renta y mantenimiento** crecieron en 5 millones (+22%) debido a las reparaciones hechas al edificio durante el 1T17, a los incrementos en los gastos de energía y al aumento en los contratos de servicios de limpieza, vigilancia y mantenimiento.
- d) **Depreciación y amortización** que presentaron un incremento de 4 millones, +13%, contra los primeros seis meses de 2016, debido a la amortización de nuevos sistemas en vigilancia, Asigna y Valmer.

Desglose de cambio en los gastos ⁽¹⁾

	2T17	2T16	Var %	Acum. 2017	Acum. 2016	Var %
Personal	201,064	178,453	12.7%	393,119	364,917	7.7%
Tecnología	71,371	77,212	-7.6%	140,685	144,969	-3.0%
Depreciación	19,024	16,933	12.3%	38,086	33,724	12.9%
Rentas y mantenimiento	14,049	11,005	27.7%	27,469	22,540	21.9%
Honorarios	14,254	11,547	23.5%	29,730	24,193	22.9%
Subcustodia	18,376	18,177	1.1%	39,545	37,300	6.0%
CNBV	6,497	6,291	3.3%	12,995	12,582	3.3%
Otros	19,760	16,994	16.3%	36,163	31,426	15.1%
Gastos Totales	364,394	336,611	8.3%	717,791	671,650	6.9%

(1) Miles de pesos

RESULTADOS FINANCIEROS ⁽¹⁾

	2T17	2T16	Var %	Acum. 2017	Acum. 2016	Var %
Utilidad de la Operación	371,359	345,799	7%	789,255	680,534	16%
Margen Operativo	50.5%	50.7%	-20 pbs	52.4%	50.3%	204 pbs
Resultado Integral de Financiamiento	18,601	37,504	-50%	15,294	53,608	-71%
EBITDA	390,382	362,732	8%	827,341	714,258	16%
Margen EBITDA	53.1%	53.2%	-10 pbs	54.9%	52.8%	208 pbs
Impuestos	114,356	110,401	4%	231,759	208,283	11%
Tasa de Impuestos *	29.0%	27.9%	111 pbs	28.6%	27.9%	71 pbs
Interés Minoritario	-25,098	-34,233	-27%	-48,221	-61,564	-22%
Utilidad Neta *	257,462	252,706	2%	534,936	480,750	11%

(1) Miles de pesos

El Estado de Resultados completo para el 2T17 se encuentra en la página 9

Como consecuencia de los mayores ingresos y de los gastos extraordinarios no recurrentes hechos con fines de eficiencia futura, la **utilidad de operación** creció 26 millones o 7%, en comparación con el segundo trimestre de 2016. En el acumulado a junio la **utilidad de operación** tuvo un crecimiento de 109 millones, o 16% contra el mismo periodo de 2016.

Para el segundo trimestre de 2017, el **resultado integral de financiamiento** mostro un cambio negativo en 19 millones, debido principalmente al impacto del tipo de cambio. En lo transcurrido del año, el **resultado integral de financiamiento** presenta una disminución de 38 millones de pesos.

La **tasa de impuestos** fue de 29%, en línea con la del mismo periodo del año anterior y la tasa para el acumulado del año.

La **utilidad neta** de 2T17 alcanzó 257 millones de pesos, un crecimiento de 2% contra el mismo trimestre del año pasado. La acumulada a junio de 2017 presentó un crecimiento de 54 millones u 11% más que los mismos meses del año pasado.

CIFRAS RELEVANTES DEL BALANCE GENERAL

	2T 17 ⁽¹⁾	Dic 16 ⁽¹⁾	Var \$	Var %
Activo Circulante	2,852	2,970	-118	-4%
Efectivo	2,409	2,665	-256	-10%
Activo No Circulante	4,263	4,220	43	1%
Pasivos Circulante	957	754	203	27%
Pasivo a Largo Plazo	510	612	-102	-17%
Capital Contable	5,648	5,823	-175	-3%

(1) Millones de pesos

El Balance completo al de Junio del 2017 se encuentra en la página 14

Al 30 de junio de 2017 el efectivo en caja fue de 2,409 millones de pesos con una disminución de 256 millones contra el saldo de diciembre de 2016. Esto responde al efecto neto de las utilidades, el cobro anticipado de tarifas de mantenimiento, el pago del dividendo y el pago del crédito del Indeval.

Por su parte el pasivo circulante se incrementó en 203 millones por el registro de las cuotas de mantenimiento cobradas por adelantado.

El pasivo de largo plazo disminuyó en 102 millones de pesos por el pago del crédito del Indeval durante el mes de mayo.

En el trimestre el CAPEX fue de 12 millones de pesos mientras que para el mismo periodo de 2016 fue de 17 millones.

El CAPEX acumulado fue de 23 millones de pesos mientras que para el mismo periodo de 2016 fue de 33 millones.

ESTADO DE RESULTADOS AL SEGUNDO TRIMESTRE DE 2017 ⁽¹⁾

	2T17	2T16	Var.	Var.
Ingresos	735,753	682,410	53,343	7.8%
Capitales	111,918	112,668	-750	-0.7%
Operación de acciones- BMV	66,899	64,202	2,698	4.2%
Liquidación de acciones- CCV	45,018	48,467	-3,448	-7.1%
Derivados	56,679	53,636	3,044	5.7%
MexDer	21,381	25,098	-3,717	-14.8%
Operación de derivados	18,730	21,894	-3,163	-14.4%
Venta de Información de MexDer	2,651	3,205	-554	-17.3%
Asigna	35,298	28,537	6,761	23.7%
Operación Asigna	34,692	28,026	6,666	23.8%
Venta de Información de Asigna	606	511	95	18.5%
OTC (SIF Icap)	130,174	114,469	15,704	13.7%
Operación SIF Icap	128,977	113,246	15,731	13.9%
SIF Icap México	53,095	54,167	-1,072	-2.0%
SIF Icap Chile	75,882	59,079	16,803	28.4%
Venta de Información SIF	1,197	1,224	-27	-2.2%
Emisoras	153,028	145,345	7,683	5.3%
Cuotas de listado- BMV	18,995	19,667	-671	-3.4%
Cuotas de mantenimiento- BMV	134,033	125,678	8,354	6.6%
Custodia	145,461	134,814	10,647	7.9%
Servicios de información	103,352	91,295	12,057	13.2%
Valmer	38,148	36,212	1,935	5.3%
Market Data	65,205	55,083	10,122	18.4%
Otros	35,141	30,183	4,958	16.4%
Co-location	3,534	2,345	1,189	50.7%
Otros	31,607	27,838	3,769	13.5%
Gastos	364,394	336,611	27,783	8.3%
Personal	201,064	178,453	22,611	12.7%
Tecnología	71,371	77,212	-5,841	-7.6%
Depreciación	19,024	16,933	2,090	12.3%
Renta y Mantenimiento	14,049	11,005	3,044	27.7%
Honorarios	14,254	11,547	2,708	23.5%
Subcustodia	18,376	18,177	199	1.1%
Cuotas CNBV	6,497	6,291	207	3.3%
Otros	19,760	16,994	2,766	16.3%
Utilidad de Operación	371,359	345,799	25,559	7.4%
Margen Operativo	50.5%	50.7%		-20 pbs
Resultado Integral de Financiamiento	18,601	37,504	-18,903	-50.4%
Ingresos (gastos) financieros	24,043	9,023	15,020	166.5%
Ganancias (perdidas) cambiarias	-5,442	28,481	-33,923	-119.1%
Dividendos	4,303	11,783	-7,480	-63.5%
Deterioro de activos y crédito mercantil				NA
Ut. antes de Imp. e Int. Min.	394,263	395,086	-824	-0.2%
Impuestos	114,356	110,401	3,954	3.6%
Tasa de Impuestos	29.0%	27.9%		106 pbs
Resultado en Asociadas	2,652	2,254	398	17.7%
Interés Minoritario	-25,098	-34,233	9,135	-26.7%
Utilidad Neta	257,462	252,706	4,755	1.9%
Margen Neto	35.0%	37.0%		-204 pbs
Depreciación y Amortización	19,024	16,933	2,090	12.3%
EBITDA	390,382	362,732	27,650	7.6%
Margen EBITDA	53.1%	53.2%		-10 pbs
No. De Acciones ⁽²⁾	592,989	592,989		0.0%
Utilidad por Acción (pesos)	0.43	0.43		0.0%

(1) Miles de pesos

(2) Miles de acciones

ESTADO DE RESULTADOS ACUMULADO A JUNIO DE 2017 ⁽¹⁾

	Acum. 2017	Acum.2016	Var.	Var.
Ingresos	1,507,046	1,352,184	154,862	11.5%
Capitales	237,985	228,493	9,492	4.2%
Operación de acciones- BMV	141,680	130,696	10,984	8.4%
Liquidación de acciones- CCV	96,305	97,797	-1,492	-1.5%
Derivados	121,444	94,032	27,411	29.2%
MexDer	47,284	47,358	-75	-0.2%
Operación de derivados	41,690	41,141	549	1.3%
Venta de Información de MexDer	5,594	6,217	-623	-10.0%
Asigna	74,160	46,674	27,486	58.9%
Operación Asigna	73,311	45,874	27,437	59.8%
Venta de Información de Asigna	849	800	49	6.1%
OTC (SIF Icap)	262,264	233,743	28,521	12.2%
Operación SIF Icap	259,783	231,288	28,496	12.3%
SIF Icap México	110,938	113,753	-2,815	-2.5%
SIF Icap Chile	148,846	117,535	31,311	26.6%
Venta de Información SIF	2,481	2,455	26	1.0%
Emisoras	302,426	290,783	11,643	4.0%
Cuotas de listado- BMV	30,317	32,528	-2,210	-6.8%
Cuotas de mantenimiento- BMV	272,108	258,255	13,853	5.4%
Custodia	291,601	263,450	28,151	10.7%
Servicios de información	227,097	183,404	43,692	23.8%
Valmer	78,540	72,782	5,757	7.9%
Market Data	148,557	110,622	37,935	34.3%
Otros	64,231	58,279	5,952	10.2%
Co-location	7,167	4,501	2,666	59.2%
Otros	57,064	53,778	3,286	6.1%
Gastos	717,791	671,650	46,141	6.9%
Personal	393,119	364,917	28,202	7.7%
Tecnología	140,685	144,969	-4,285	-3.0%
Depreciación	38,086	33,724	4,362	12.9%
Renta y Mantenimiento	27,469	22,540	4,929	21.9%
Honorarios	29,730	24,193	5,537	22.9%
Subcustodia	39,545	37,300	2,245	6.0%
Cuotas CNBV	12,995	12,582	413	3.3%
Otros	36,163	31,426	4,737	15.1%
Utilidad de Operación	789,255	680,534	108,722	16.0%
Margen Operativo	52.4%	50.3%		204 pbs
Resultado Integral de Financiamiento	15,294	53,608	-38,314	-71.5%
Ingresos (gastos) financieros	43,588	17,296	26,293	152.0%
Ganancias (perdidas) cambiarias	-28,294	36,312	-64,606	-177.9%
Dividendos	5,414	12,212	-6,797	-55.7%
Deterioro de activos y crédito mercantil			-	NA
Ut. antes de Imp. e Int. Min.	809,964	746,353	63,611	8.5%
Impuestos	231,759	208,283	23,476	11.3%
Tasa de Impuestos	28.6%	27.9%		71 pbs
Resultado en Asociadas	4,952	4,245	708	16.7%
Interés Minoritario	-48,221	-61,564	13,343	-21.7%
Utilidad Neta	534,936	480,750	54,185	11.3%
Margen Neto	35.5%	35.6%		-6 pbs
Depreciación y Amortización	38,086	33,724	4,362	12.9%
EBITDA	827,341	714,258	113,084	15.8%
Margen EBITDA	54.9%	52.8%		208 pbs
No. De Acciones ⁽²⁾	592,989	592,989		0.0%
Utilidad por Acción (pesos)	0.90	0.81		0.0%

(1) Miles de pesos

(2) Miles de acciones

BALANCE GENERAL AL 30 DE JUNIO DE 2017 ⁽¹⁾

	jun-17	dic-16	Var. Nom.	Var.
Activo Total	7,115	7,190	-75	-1%
Efectivo e Inversiones	2,409	2,665	-256	-10%
Clientes y otras cuentas por cobrar	443	305	139	46%
Impuestos por recuperar	-	-	-	-
Activo Circulante	2,852	2,970	-118	-4%
Cuentas por cobrar a largo plazo	-	-	-	-
Otros activos financieros no circulantes	219	219	0	0%
Inversiones en asociadas	23	23	-1	-3%
Activo Fijo	477	488	-11	-2%
Crédito Mercantil	3,124	3,124	0	0%
Otros Activos no circulantes	420	366	55	15%
Activo no circulante	4,263	4,220	43	1%
Pasivo Total	1,467	1,367	101	7%
Proveedores y otras cuentas por pagar	640	725	-84	-12%
Impuestos por pagar a corto plazo				
Otros pasivos financieros a corto plazo	317	30	287	970%
Pasivo Circulante	957	754	203	27%
Créditos Bancarios	510	612	-102	-17%
Pasivo a Largo Plazo	510	612	-102	-17%
Capital Contable	5,648	5,823	-175	-3%
Capital Social	4,507	4,507	-0	0%
Prima en emisión de acciones	0.202	0.202	0	0%
Utilidades acumuladas y reservas	987	1,198	-211	-18%
Otros resultados integrales acumulados				
Participación no controladora	153	118	35	30%
Pasivo + Capital Contable	7,115	7,190	-75	-1%

(1) Millones de pesos

FLUJO DE EFECTIVO AL 30 DE JUNIO DE 2017⁽¹⁾

	Junio 30 2017
ACTIVIDADES DE OPERACIÓN	
UTILIDAD (PERDIDA) ANTES DE IMPUESTOS A LA UTILIDAD	815
Depreciación y amortización	38
Participación en los resultados de subsidiarias	-5
Provisión para cuentas incobrables	0
Deterioro	0
FLUJO DERIVADO DEL RESULTADO ANTES DE IMPUESTOS A LA UTILIDAD	848
FLUJOS GENERADOS O UTILIZADOS POR LA OPERACIÓN	
Cambios en capital de trabajo	116
Flujos de efectivo utilizados en el pago de impuestos a la utilidad	-256
FLUJOS NETOS DE EFECTIVO DE ACTIVIDADES DE OPERACIÓN	708
ACTIVIDADES DE INVERSIÓN	
Adquisición de activos fijos	-3
Dividendos cobrados de inversión en acciones	0
Adquisición de intangibles	-20
Adquisición de acciones en SIF	0
EFFECTIVO PARA APLICAR EN ACTIVIDADES DE FINANCIAMIENTO	685
ACTIVIDADES DE FINANCIAMIENTO	
Crédito Bancario	-98
Pago de dividendos a la parte controladora	-741
Pago de dividendos a parte no controladora	-102
Reducción de capital	0
INCREMENTO (DISMINUCIÓN) NETO DE EFECTIVO Y DEMAS EQUIVALENTES	-256
EFFECTIVO Y EQUIVALENTES AL PRINCIPIO DEL PERIODO	2,665
EFFECTIVO Y EQUIVALENTES AL FINAL DEL PERIODO	2,409

(1) Millones de pesos

Ciudad de México, 30 de junio del 2017. Bolsa Mexicana de Valores, S.A.B. de C.V.
(BMV: BOLSA A), lo invita a participar en nuestra:

CONFERENCIA TELEFÓNICA DE RESULTADOS DEL 2^{do} TRIMESTRE 2017

Que se llevará a cabo el:

Miércoles 19 de julio, 2017

a las **8:00 AM Hora de México** (9:00 AM Eastern Time)

Con la participación de:

José-Oriol Bosch Par

Director General

Para ingresar en la conferencia, por favor marque:

EUA larga distancia +1 (847) 585-4405 México larga distancia +52 55 6722 5257
EUA sin costo +1 (888) 771-4371 México sin costo 001 866 779 0965

diez minutos antes de la hora programada, usando el
código de confirmación: **45042723**

La retransmisión de la conferencia estará disponible en nuestro sitio web

www.bmv.com.mx

en la sección de Relación con Inversionistas a partir
del jueves 20 de julio del 2017

**La Bolsa Mexicana de Valores reportará sus resultados del segundo trimestre del 2017 el
martes 18 de julio después del cierre del mercado.**

Si no ha recibido el reporte trimestral del 2T17 antes de la conferencia o si tiene alguna pregunta sobre esta llamada contacte a Paula M Zorrilla, Tel +52 (55) 5342 9027, correo electrónico mzorrilla@grupobmv.com.mx

I – Resultados Operativos del Mercado de Valores

Mercado Doméstico	2016											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	4,563,617	4,927,000	6,346,616	5,382,236	6,147,451	5,616,512	4,820,542	6,983,604	7,581,996	5,750,239	8,740,392	5,949,752
Promedio diario	228,181	246,350	317,331	256,297	279,430	255,296	229,550	303,635	361,047	273,821	437,020	283,322
Valor Operado ⁽¹⁾	195,997	191,017	247,749	196,967	210,591	204,324	189,332	217,124	227,427	199,814	312,973	198,926
Promedio Diario ⁽¹⁾	9,800	9,551	12,387	9,379	9,572	9,287	9,016	9,440	10,830	9,515	15,649	9,473
Volumen Operado ⁽²⁾	6,681,165	6,893,127	7,581,005	6,028,345	6,964,295	6,996,867	5,958,939	7,049,002	6,842,623	5,788,764	8,921,712	5,829,657
Promedio Diario ⁽²⁾	334,058	344,656	379,050	287,064	316,559	318,039	283,759	306,478	325,839	275,655	446,086	277,603

Mercado Doméstico	2017											
	Ene.	Feb.*	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	6,042,055	5,787,995	6,666,106	4,589,634	6,093,970	6,049,698						
Promedio diario	274,639	304,631	303,005	254,980	276,999	274,986						
Valor Operado ⁽¹⁾	217,785	207,864	212,438	145,582	202,541	199,656						
Promedio Diario ⁽¹⁾	9,899	10,940	9,656	8,088	9,206	9,075						
Volumen Operado ⁽²⁾	6,247,926	5,729,839	6,205,168	4,278,634	5,282,067	5,379,824						
Promedio Diario ⁽²⁾	283,997	301,570	282,053	237,702	240,094	244,537						

* Los datos de Febrero 2017 de operación fueron actualizados

Mercado Global	2016											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	63,539	64,145	60,071	76,871	76,347	76,344	72,126	65,931	65,416	64,894	85,785	64,743
Promedio diario	3,177	3,207	3,004	3,661	3,470	3,470	3,435	2,867	3,115	3,090	4,289	3,083
Valor Operado ⁽¹⁾	99,842	93,990	70,681	93,236	75,568	85,994	81,848	85,957	86,992	72,770	142,514	96,380
Promedio Diario ⁽¹⁾	4,992	4,700	3,534	4,440	3,435	3,909	3,898	3,737	4,142	3,465	7,126	4,590
Volumen Operado ⁽²⁾	197,015	166,648	136,936	182,852	133,241	155,061	148,763	129,539	139,127	115,378	147,283	114,085
Promedio Diario ⁽²⁾	9,851	8,332	6,847	8,707	6,056	7,048	7,084	5,632	6,625	5,494	7,364	5,433

Mercado Global	2017											
	Ene.	Feb.*	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	87,079	55,839	56,921	41,826	58,358	60,742						
Promedio diario	3,958	2,939	2,587	2,324	2,653	2,761						
Valor Operado ⁽¹⁾	138,302	99,494	118,614	61,729	112,161	115,003						
Promedio Diario ⁽¹⁾	6,286	5,237	5,392	3,429	5,098	5,227						
Volumen Operado ⁽²⁾	138,794	107,153	145,184	90,780	150,644	147,970						
Promedio Diario ⁽²⁾	6,309	5,640	6,599	5,043	6,847	6,726						

* Los datos de Febrero 2017 de operación fueron actualizados

(1) Millones de pesos

(2) Miles de acciones

II – Resultados Operativos del Mercado de Futuros

Futuros	2016											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	29,237	25,748	29,888	23,697	26,203	40,305	26,335	26,008	39,717	19,929	30,548	25,202
Volumen ⁽¹⁾	861,823	1,303,164	889,894	730,066	1,514,684	1,010,900	459,257	718,657	2,016,756	368,524	659,175	1,995,680
Valor Nocional ⁽²⁾	145,802	215,280	180,597	133,166	274,382	200,443	95,020	132,418	396,742	77,262	136,459	429,950
Interés Abierto ⁽¹⁾	2,020,418	1,968,415	1,769,384	1,774,137	2,277,431	2,140,076	2,102,359	2,075,247	1,855,228	1,796,019	1,779,422	1,513,043

Futuros	2017											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	25,411	24,826	34,682	20,722	25,278	31,334						
Volumen ⁽¹⁾	567,344	1,033,841	1,454,530	765,726	1,097,108	1,416,266						
Valor Nocional ⁽²⁾	124,177	212,850	307,214	155,204	215,716	296,557						
Interés Abierto ⁽¹⁾	1,465,038	1,497,732	1,388,924	1,327,843	1,566,690	1,238,362						

	2016											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Depósitos de margen ⁽²⁾	15,495	15,899	15,901	18,229	24,428	34,570	34,105	34,801	35,147	36,223	42,709	41,272

	2017											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Depósitos de margen ⁽²⁾	39,979	39,816	42,810	40,326	38,407	41,458						

(1) Contratos

(2) Millones de pesos

II.a – Detalle del Mercado de Futuros

	DÓLAR				EURO				INDICE IPC			
	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interes Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interes Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interes Abierto ⁽¹⁾
Ene '16	702	425,575	77,520	496,512	14	3,212	642	90	23,596	73,026	30,256	35,623
Feb '16	949	716,909	132,247	508,504	10	714	146	76	20,934	57,140	24,701	33,039
Mar '16	848	537,618	96,043	478,533	4	375	74	293	24,960	132,659	59,483	35,267
Abr '16	1,049	548,472	96,413	524,160	6	667	132	226	19,155	46,424	21,155	34,088
May '16	1,297	1,207,744	221,554	1,033,457	4	195	41	67	20,565	51,471	23,486	34,110
Jun '16	1,090	442,605	82,841	1,035,972	5	286	60	51	34,019	151,155	68,385	32,708
Jul '16	692	317,435	59,312	1,042,278	1	2	0	53	21,217	56,290	26,290	40,344
Ago '16	882	442,246	82,083	1,026,589	2	106	22	53	21,327	48,052	22,924	42,188
Sep '16	953	1,566,521	297,543	1,006,988	2	12	3	43	34,780	134,672	62,644	29,944
Oct '16	562	263,693	49,985	1,006,544	1	11	2	32	17,346	42,147	20,195	33,827
Nov '16	720	410,321	84,517	1,032,829	1	4	1	27	25,411	71,884	32,953	41,629
Dic '16	667	1,747,987	359,998	836,868	2	54	12	27	22,520	123,753	57,215	34,542
Ene '17	1,343	433,706	94,046	806,871	1	16	4	11	21,593	44,952	21,003	36,743
Feb '17	722	901,133	182,618	869,296	2	27	6	38	21,419	43,187	20,395	38,360
Mar '17	768	1,163,675	230,772	884,172	2	26	5	38	31,167	121,479	57,961	29,812
Abr '17	598	694,434	131,730	866,560	2	32	7	20	18,971	40,983	20,139	32,344
May '17	736	964,561	183,296	1,126,310	0	0	0	20	21,601	47,186	23,181	39,019
Jun '17	938	1,128,229	209,326	882,091	3	41	8	21	27,236	144,292	71,159	36,614
Jul '17												
Ago '17												
Sep '17												
Oct '17												
Nov '17												
Dic '17												

(1) Contratos

(2) Millones de pesos

II.a – Detalle del Mercado de Futuros

	TIIE DE 28 DIAS				MINI IPC			
	Operaciones	Contratos ⁽¹⁾	Valor Ncional ⁽²⁾	Interes Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Ncional ⁽²⁾	Interes Abierto ⁽¹⁾
Ene '16	27	207,000	20,642	1,389,205	Operaciones	Contratos⁽¹⁾	Valor Ncional⁽²⁾	Interes Abierto⁽¹⁾
Feb '16	21	237,000	23,634	1,304,379	4,553	60,302	5,025	6,319
Mar '16	0	0	0	1,179,466	3,403	45,193	3,913	6,946
Abr '16	0	0	0	1,109,466	3,516	52,071	4,712	2,133
May '16	4	35,000	3,488	1,014,253	3,078	39,796	3,630	5,669
Jun '16	3	12,000	1,196	954,040	3,349	43,668	3,985	7,496
Jul '16	0	0	0	892,620	4,610	60,175	5,483	2,453
Ago '16	1	100	10	831,200	4,278	43,764	4,088	7,882
Sep '16	0	0	0	759,780	3,432	36,713	3,513	7,524
Oct '16	0	0	0	688,360	3,394	38,656	3,622	2,466
Nov '16	0	0	0	616,940	1,834	20,070	1,925	2,087
Dic '16	18	54,000	5,371	582,696	4,315	50,414	4,644	3,098
Ene '17	0	0	0	533,855	1,910	23,081	2,108	1,169
Feb '17	0	0	0	485,164	2,355	24,086	2,248	3,485
Mar '17	0	0	0	436,473	2,583	23,830	2,251	3,650
Abr '17	0	0	0	387,782	1,094	10,260	1,011	438
May '17	0	0	0	339,391	2,752	30,212	2,968	6,016
Jun '17	0	0	0	291,000	2,761	32,712	3,226	1,466
Jul '17								
Ago '17								
Sep '17								
Oct '17								
Nov '17								
Dic '17								

(1) *Contratos*(2) *Millones de pesos*

II.a – Detalle del Mercado de Futuros

	BONO DC24 (DC24)				MY31				GMEXICO			
	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interes Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interes Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interes Abierto ⁽¹⁾
Ene '16	316	77,908	10,064	71,869	0	0	0	0	0	0	0	1,750
Feb '16	408	174,408	22,601	76,671	0	0	0	0	0	0	0	1,750
Mar '16	529	121,221	15,554	64,692	0	0	0	0	2	3,250	14	1,500
Abr '16	351	76,847	9,854	80,168	9	2,200	251	2,000	1	500	2	1,000
May '16	882	137,710	17,504	153,348	4	400	45	2,300	0	0	0	1,000
Jun '16	555	267,907	34,173	75,702	0	0	0	0	2	2,000	8	1,000
Jul '16	134	34,466	4,467	80,032	0	0	0	0	0	0	0	1,000
Ago '16	272	135,388	17,537	114,777	1	100	12	100	0	0	0	1,000
Sep '16	360	138,245	17,838	49,171	1	100	12	0	2	2,000	9	1,000
Oct '16	125	30,803	3,861	52,133	0	0	0	0	0	0	0	1,000
Nov '16	89	98,180	11,571	59,027	0	0	0	0	1	1,000	5	0
Dic '16	74	26,765	3,159	38,365	0	0	0	0	0	0	0	0
Ene '17	80	25,848	3,018	39,197	0	0	0	0	3	900	6	300
Feb '17	69	54,264	6,448	46,648	0	0	0	0	0	0	0	300
Mar '17	99	80,193	9,487	27,701	0	0	0	0	2	600	4	300
Abr '17	52	18,717	2,191	30,299	0	0	0	0	0	0	0	300
May '17	152	47,349	5,521	43,134	0	0	0	0	0	0	0	300
Jun '17	345	94,042	11,177	21,270	0	0	0	0	1	300	2	300
Jul '17												
Ago '17												
Sep '17												
Oct '17												
Nov '17												
Dic '17												

(1) *Contratos*(2) *Millones de pesos*

II.a – Detalle del Mercado de Futuros

	NV42				DC18				JN21			
	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interes Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interes Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interes Abierto ⁽¹⁾
Ene '16	15	8,000	894	4,250	14	6800	760.615	14800	0	0	0	0
Feb '16	11	3,200	362	4,250	12	68600	7675.69375	32800	0	0	0	0
Mar '16	21	3,300	371	500	8	39400	4346.69125	7000	0	0	0	0
Abr '16	43	14,260	1,631	9,660	5	900	98	7,700	0	0	0	0
May '16	74	29,396	3,307	16,300	10	4,800	521	11,000	14	4,300	452.4775	4,100
Jun '16	9	25,872	2,941	7,400	12	48,900	5,355	30,750	0	0	0	0
Jul '16	13	7,300	862	7,400	0	0	0	30,750	0	0	0	0
Ago '16	46	19,972	2,390	17,736	45	35,980	3,927	34,080	0	0	0	0
Sep '16	46	17,100	2,027	5,736	179	119,450	13,045	100	0	0	0	0
Oct '16	35	5,900	674	8,836	17	3,200	339	500	9	2,700	280.955	2700
Nov '16	4	13,672	1,392	12,172	2	6,500	673	7,000	2	6,000	591.75	5,700
Dic '16	7	7,040	728	11,276	4	13,000	1,359	6,500	0	0	0	0
Ene '17	22	10,036	989	13,376	3	23,300	2,446	29,800	5	2,100	206	0
Feb '17	20	2,500	253	15,676	2	5,300	557	35,100	0	0	0	0
Mar '17	24	20,740	2,162	7,500	5	35,100	3,697	0	0	0	0	0
Abr '17	1	500	52	8,000	0	0	0	0	0	0	0	0
May '17	19	2,700	276	9,800	0	0	0	0	1	300	29	300
Jun '17	34	7,900	846	500	0	0	0	0	0	0	0	0
Jul '17												
Ago '17												
Sep '17												
Oct '17												
Nov '17												
Dic '17												

(1) Contratos

(2) Millones de pesos

II.a – Detalle del Mercado de Futuros

	MR26			
	Operaciones	Contratos ⁽¹⁾	Valor Nacional ⁽²⁾	Interes Abierto ⁽¹⁾
Ene '16	0	0	0	0
Feb '16	0	0	0	0
Mar '16	0	0	0	0
Abr '16	0	0	0	0
May '16	0	0	0	0
Jun '16	0	0	0	0
Jul '16	0	0	0	0
Ago '16	0	0	0	0
Sep '16	0	0	0	0
Oct '16	0	0	0	0
Nov '16	3	1200	111.885	1000
Dic '16	0	0	0	0
Ene '17	6	2,400	212	1,400
Feb '17	9	3,600	322	3,500
Mar '17	8	4,200	378	1,500
Abr '17	4	800	74	2,100
May '17	17	4,800	444	2,400
Jun '17	16	8,750	813	5,100
Jul '17				
Ago '17				
Sep '17				
Oct '17				
Nov '17				
Dic '17				

(1) *Contratos*(2) *Millones de pesos*

III – Resultados Operativos del Mercado de Opciones

Opciones	2016											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	956	945	940	561	847	929	690	597	659	562	1,184	428
Volumen ⁽¹⁾	16,776	34,867	46,122	25,084	14,601	35,660	8,335	62,516	15,478	99,125	39,462	13,892
Valor Nocional ⁽²⁾	3,913	2,790	3,670	1,922	3,152	4,998	2,386	1,283	2,574	1,677	2,224	1,447
Interés Abierto ⁽¹⁾	60,074	87,073	69,589	65,035	91,276	46,417	47,216	107,823	74,014	89,640	124,870	67,482

Opciones	2017											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	583	406	459	206	484	309						
Volumen ⁽¹⁾	27,703	21,498	39,924	1,905	22,394	4,992						
Valor Nocional ⁽²⁾	3,359	3,063	1,453	593	3,843	1,660						
Interés Abierto ⁽¹⁾	86,771	104,434	62,807	50,530	49,044	9,698						

(1) *Contratos*(2) *Millones de pesos*

III.a – Detalle del Mercado de Opciones

	INDICE IPC				DOLAR				AMERICA MOVIL			
	Operaciones	Volumen ⁽¹⁾	Valor Nocional ⁽²⁾	Interés Abierto ⁽¹⁾	Operaciones	Volumen ⁽¹⁾	Valor Nocional	Interés Abierto	Operaciones	Volumen ⁽¹⁾	Valor Nocional	Interés Abierto
Ene '16	914	6,267	2,575	7,648	28	7,400	1,334,500,000	7,401	5	1,004	1,204,200	3,004
Feb '16	852	4,401	1,857	9,101	19	4,510	851,750,000	9,501	1	1	1,300	3,005
Mar '16	899	6,809	3,010	6,195	15	3,240	574,600,000	4,400	7	9,001	11,801,400	6,002
Abr '16	528	3,372	1,511	7,440	5	2,002	370,348,000	4,402	12	3,203	4,274,050	5,202
May '16	763	6,137	2,766	8,928	10	2,052	370,808,000	4,450	12	5,205	6,275,550	10,208
Jun '16	854	8,462	3,833	5,275	24	5,937	1,110,273,000	2,675	12	2,511	3,013,750	5,011
Jul '16	673	5,195	2,382	6,085	0	0	0	2,675	0	0	0	5,011
Ago '16	526	2,271	1,073	6,794	6	500	98,500,000	3,155	6	45,000	52,500,000	50,011
Sep '16	611	3,059	1,433	2,956	19	5,613	1,106,892,000	4,085	0	0	0	40,002
Oct '16	453	3,391	1,510	5,865	0	0	0	4,085	15	52,850	61,490,000	12,852
Nov '16	1,118	4,612	2,097	7,817	3	80	16,600,000	4,165	1	500	650,000	13,352
Dic '16	401	2,437	1,105	4,814	3	1,570	299,500,000	85	6	2,250	2,825,000	5,100
Ene '17	549	3,812	1,748	7,140	12	8,090	1,583,670,000	8,055	11	13,000	17,062,500	17,600
Feb '17	356	4,685	2,260	10,244	7	3,870	751,225,000	10,925	0	0	0	17,600
Mar '17	394	2,370	1,136	5,007	2	1,000	190,500,000	10,900	0	0	0	1,000
Abr '17	196	1,051	493	5,699	1	500	98,500,000	11,400	0	0	0	1,000
May '17	462	3,879	1,908	8,025	6	9,850	1,896,175,000	5,920	0	0	0	1,000
Jun '17	293	2,969	1,466	1,908	7	1,006	188,635,000	2,006	0	0	0	0
Jul '17												
Ago '17												
Sep '17												
Oct '17												
Nov '17												
Dic '17												

(1) Contratos

(2) Millones de pesos

III.a – Detalle del Mercado de Opciones

CEMEX					WALMEX				FEMSA					
Operaciones	Volumen ⁽¹⁾	Valor Nocial	Interés Abierto		Operaciones	Volumen ⁽¹⁾	Valor Nocial	Interés Abierto	Operaciones	Volumen ⁽¹⁾	Valor Nocial	Interés Abierto		
Ene '16	3	2,001	1,800,800	21,001		2	100	410,000	10,000		0	0	0	1
Feb '16	5	10,003	7,502,700	31,004	39	14,729	62,749,800	23,419	5	5	92,500		6	
Mar '16	10	14,000	18,200,000	23,003	5	5,071	20,293,400	16,970	0	0	0		5	
Abr '16	13	11,507	16,119,200	16,002	0	0	0	16,970	0	0	0		5	
May '16	3	3	3,700	34,511	5	1,003	5,462,700	17,971	53	200	3,824,000		193	
Jun '16	3	9,200	10,162,880	20,000	16	290	1,218,000	6,020	12	257	4,981,500		432	
Jul '16	3	3,002	3,003,740	20,002	3	70	297,000	6,000	6	63	1,196,000		434	
Ago '16	1	5,000	8,502,000	25,002	13	620	3,029,500	6,440	23	391	7,284,500		739	
Sep '16	0	0	0	11,000	6	295	1,252,000	735	9	186	3,550,000		441	
Oct '16	35	29,000	46,399,280	37,000	34	7,243	29,885,000	7,978	3	51	1,011,500		475	
Nov '16	8	21,570	35,678,200	58,570	3	1,065	4,960,000	7,913	13	485	7,300,500		518	
Dic '16	3	2,190	4,161,000	32,760	3	250	1,075,000	1,605	4	134	2,109,500		567	
Ene '17	6	1,140	2,223,000	27,900	2	600	2,160,000	1,960	0	0	0		567	
Feb '17	3	570	1,235,000	28,470	23	11,335	45,136,500	12,041	0	0	0		567	
Mar '17	22	13,710	23,421,000	12,710	24	20,059	81,632,400	28,965	12	600	9,700,000		350	
Abr '17	1	190	323,000	12,330	8	164	642,900	15,688	0	0	0		350	
May '17	0	0	0	0	2	5,065	21,286,000	15,753	0	0	0		350	
Jun '17	0	0	0	0	4	233	927,300	5,000	2	34	552,500		34	
Jul '17														
Ago '17														
Sep '17														
Oct '17														
Nov '17														
Dic '17														

(1) Contratos

III.a – Detalle del Mercado de Opciones

	TELEvisa				GRUPO MEXICO				NAFTRAC			
	Operaciones	Volumen ⁽¹⁾	Valor Nocional	Interés Abierto ⁽¹⁾	Operaciones	Volumen ⁽¹⁾	Valor Nocional	Interés Abierto ⁽¹⁾	Operaciones	Volumen ⁽¹⁾	Valor Nocional	Interés Abierto ⁽¹⁾
Ene '16	4	4	40,400	4	0	0	0	11,000	0	0	0	15
Feb '16	15	1,209	10,771,200	13	9	9	30,000	11,009	0	0	0	15
Mar '16	0	0	0	9	4	8,001	35,804,000	13,005	0	0	0	0
Abr '16	0	0	0	9	3	5,000	19,800,000	15,005	0	0	0	0
May '16	0	0	0	9	1	1	4,000	15,006	0	0	0	0
Jun '16	0	0	0	0	6	4,002	17,008,600	2,003	1	1	4,950	1
Jul '16	0	0	0	0	0	0	0	2,003	5	5	24,750	6
Ago '16	0	0	0	0	20	8,732	40,118,400	10,674	2	2	9,950	8
Sep '16	3	20	200,000	0	11	6,305	28,403,000	14,795	0	0	0	0
Oct '16	0	0	0	0	11	6,305	26,717,600	21,100	11	285	1,494,150	285
Nov '16	3	1,028	11,340,800	1,028	35	10,122	50,010,000	31,222	0	0	0	285
Dic '16	0	0	0	1,000	8	5,061	32,166,000	21,549	0	0	0	2
Ene '17	0	0	0	1,000	3	1,061	5,905,000	22,549	0	0	0	0
Feb '17	0	0	0	1,000	15	915	5,758,400	23,464	2	123	510,450	123
Mar '17	0	0	0	0	3	2,061	11,263,600	3,816	2	124	517,550	59
Abr '17	0	0	0	0	0	0	0	3,816	0	0	0	247
May '17	0	0	0	0	2	3,000	15,600,000	6,216	0	0	0	0
Jun '17	0	0	0	0	0	0	0	0	0	0	0	0
Jul '17												
Ago '17												
Sep '17												
Oct '17												
Nov '17												
Dic '17												

(1) Contratos

IV – Resultados Operativos del Mercado de Swaps

Swaps	2016											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	3	5	3	7	20	40	40	28	83	59	51	40
Volumen ⁽¹⁾	105,000	250,000	4,350	20,510	1,294,810	552,100	780,250	387,901	830,600	614,900	1,290,600	445,000
Valor Nocional ⁽²⁾	10,500	25,000	435	2,051	129,481	55,210	78,025	38,790	83,060	61,490	129,060	44,500
Interés Abierto ⁽¹⁾	215,000	65,000	67,870	83,380	1,374,170	1,921,250	2,666,500	2,909,401	3,415,601	3,960,801	5,050,401	5,235,301

Swaps	2017											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	50	38	54	13	57	69						
Volumen ⁽¹⁾	1,342,670	670,900	650,900	191,150	675,200	687,050						
Valor Nocional ⁽²⁾	134,267	67,090	65,090	19,115	67,520	68,705						
Interés Abierto ⁽¹⁾	5,877,971	6,214,171	6,641,971	6,515,621	6,925,821	6,557,021						

(1) Contratos

(2) Millones de pesos

V – Operaciones de SIF ICAP

SIF ICAP México	2016											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Asignación												
# Operaciones promedio diarias	82	83	77	98	95	103	97	95	102	85	73	85
Promedio monto 28 días por operación ⁽¹⁾	287	237	182	133	111	137	115	79	88	109	97	144
Monto a 28 días promedio diario ⁽¹⁾	23,468	19,753	14,085	13,007	10,592	14,036	11,079	7,539	8,967	9,268	7,086	12,183
Bonos corporativos												
# Operaciones promedio diarias	0	0	0	-	-	-	0	0	0	-	-	0
Promedio monto 28 días por operación ⁽¹⁾	6,801	5,070	2,216	-	-	-	1,704	605	1,888	-	-	3,627
Monto a 28 días promedio diario ⁽¹⁾	648	724	211	-	-	-	406	230	90	-	-	518
Bonos gubernamentales												
# Operaciones promedio diarias	160	184	159	166	169	176	141	157	173	163	119	115
Promedio monto 28 días por operación ⁽¹⁾	4,019	3,892	4,113	4,273	4,251	4,005	4,608	4,091	4,147	4,170	4,354	4,638
Monto a 28 días promedio diario ⁽¹⁾	644,447	717,167	655,379	708,881	717,739	705,510	649,075	641,869	718,688	678,930	518,309	534,424
IRS / Basis												
# Operaciones promedio diarias	23	21	39	0	0	0	1	0	9	0	1	1
Promedio monto 28 días por operación ⁽¹⁾	20,991	4,926	6,997	14,300	4,875	45,650	22,848	10,189	40,266	13,488	6,818	8,985
Monto a 28 días promedio diario ⁽¹⁾	475,802	103,442	271,205	1,362	232	4,348	26,112	1,941	377,731	1,285	3,896	5,562
SET-TD												
# Operaciones promedio diarias	63	67	64	67	71	83	82	81	79	76	69	74
Promedio monto 28 días por operación ⁽¹⁾	94	75	95	105	82	86	111	102	112	108	111	115
Monto a 28 días promedio diario ⁽¹⁾	5,980	4,976	6,125	7,068	5,793	7,122	9,164	8,251	8,837	8,135	7,720	8,552
SIPO												
# Operaciones promedio diarias	126	131	133	142	138	153	139	150	136	138	125	122
Promedio monto 28 días por operación ⁽¹⁾	390	477	461	315	353	443	310	385	455	260	284	315
Monto a 28 días promedio diario ⁽¹⁾	49,216	62,558	61,423	44,812	48,812	67,908	43,200	57,796	61,884	35,952	35,368	38,332
SIPO Corro												
# Operaciones promedio diarias	18	18	12	14	14	12	7	10	12	11	10	10
Promedio monto 28 días por operación ⁽¹⁾	5,847	5,870	5,215	5,215	6,079	6,337	5,852	4,447	4,480	4,362	2,391	6,224
Monto a 28 días promedio diario ⁽¹⁾	107,192	107,899	64,569	71,272	87,707	73,026	42,916	42,988	52,694	46,114	23,112	61,050

(1) Millones de pesos

V – Operaciones de SIF ICAP

SIF ICAP México	2017											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Asignación*												
# Operaciones promedio diarias*	95	75	71	49	61	62						
Promedio monto 28 días por operación ^{(1)*}	92	121	94	118	114	75						
Monto a 28 días promedio diario ^{(1)*}	8,735	9,088	6,650	5,771	6,891	4,618						
Bonos corporativos												
# Operaciones promedio diarias	0	0	0			0						
Promedio monto 28 días por operación ⁽¹⁾	8,738	3,422	925			1,591						
Monto a 28 días promedio diario ⁽¹⁾	2,080	815	44			152						
Bonos gubernamentales												
# Operaciones promedio diarias	162	146	150	97	175	204						
Promedio monto 28 días por operación ⁽¹⁾	4,102	5,433	7,460	5,796	4,291	5,088						
Monto a 28 días promedio diario ⁽¹⁾	665,058	795,097	1,115,384	560,547	751,873	1,038,668						
IRS / Basis												
# Operaciones promedio diarias	2	3	1	0	1	1						
Promedio monto 28 días por operación ⁽¹⁾	8,591	8,226	8,942	7,238	5,825	4,651						
Monto a 28 días promedio diario ⁽¹⁾	16,774	21,153	11,923	2,757	7,489	3,765						
SET-TD												
# Operaciones promedio diarias	81	69	66	50	61	65						
Promedio monto 28 días por operación ⁽¹⁾	108	118	108	104	91	103						
Monto a 28 días promedio diario ⁽¹⁾	8,701	8,078	7,177	5,173	5,598	6,666						
SIPO												
# Operaciones promedio diarias	131	118	145	111	141	136						
Promedio monto 28 días por operación ⁽¹⁾	334	517	469	556	418	732						
Monto a 28 días promedio diario ⁽¹⁾	43,845	61,027	68,017	61,469	59,010	99,570						
SIPO Corro												
# Operaciones promedio diarias	11	12	10	7	10	11						
Promedio monto 28 días por operación ⁽¹⁾	3,021	3,170	3,313	2,850	3,116	4,320						
Monto a 28 días promedio diario ⁽¹⁾	34,379	37,132	34,551	21,034	31,155	46,494						

(1) Millones de pesos

VI – Colocaciones de Deuda de Mediano y Largo Plazo

INSTRUMENTO	Ene'16		Feb '16		Mzo '16		Abr '16		May '16		Jun '16	
	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto
2 Obligaciones Quirografarias	2	4,447	2	4,447	2	4,447	2	4,447	2	4,447	2	4,447
Q Obligaciones Subordinadas	17	27,816	17	27,791	17	27,520	17	27,511	17	27,878	17	27,898
JE Títulos de crédito extranjero Emp. Nacionales	4	50,000	4	50,000	4	50,000	4	50,000	4	50,000	4	50,000
90 Certificados Bursátiles Gubernamentales	34	92,504	33	91,138	33	91,022	33	91,056	33	90,549	33	90,413
95 Certificados Bursátiles del Gobierno Federal	119	515,313	120	513,123	118	502,440	118	504,289	116	500,441	116	498,497
91 Certificados Bursátiles Privados	279	491,305	279	497,028	278	496,286	281	502,299	280	502,685	277	495,199
94 Certificados Bursátiles Bancarios	53	155,172	52	149,255	54	152,789	55	155,811	55	153,615	56	161,342
97 Certificados Bursátiles Respaldo Hipotecario	63	24,241	63	24,062	63	23,868	63	23,608	63	23,302	63	23,017
98 Certificado Bursátil HITO	2	760	2	762	2	759	2	758	2	753	2	750
99 Deuda Estructurada de entidades financieras y/o subsidiarias	83	18,350	79	15,882	72	15,241	74	15,694	80	16,736	78	15,152
F Certificados de Depósito (CEDES)	2	2,000	2	2,000	2	2,000	2	2,000	2	2,000	2	2,000
2U Certificados Segregables Udizados	2	6,262	2	6,291	2	6,303	2	6,249	2	6,216	2	5,424
2P Certificados Segregables Pesos	3	3,800	3	3,800	3	3,800	2	2,800	2	2,800	2	2,800
92 Certificado bursátil de corto plazo para edos. y mun.	10	10,050	13	11,220	14	11,060	11	8,590	9	7,135	10	7,595
93 Certificado de corto plazo para ICS	161	46,776	157	46,955	160	48,836	166	50,789	172	53,241	175	57,914
TOTAL	834	1,448,796	828	1,443,754	824	1,436,372	832	1,445,901	839	1,441,799	839	1,442,448

Montos en millones de pesos

INSTRUMENTO	Julio'16		Agosto '16		Septiembre '16		Octubre '16		Noviembre '16		Diciembre '16	
	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto
2 Obligaciones Quirografarias	2	4,447	2	4,447	2	4,447	2	4,447	2	4,447	2	4,447
Q Obligaciones Subordinadas	17	28,003	17	27,914	17	28,172	17	27,986	17	28,569	16	25,846
JE Títulos de crédito extranjero Emp. Nacionales	4	50,000	4	50,000	4	50,000	4	50,000	4	50,000	4	50,000
90 Certificados Bursátiles Gubernamentales	33	90,000	33	89,989	33	89,975	33	90,306	33	90,538	33	91,681
95 Certificados Bursátiles del Gobierno Federal	116	496,289	115	490,155	115	487,895	117	497,052	117	493,652	117	491,990
91 Certificados Bursátiles Privados	280	500,177	284	504,209	287	512,406	286	512,383	283	509,128	276	508,571
94 Certificados Bursátiles Bancarios	58	164,323	57	162,971	56	160,938	62	171,096	61	169,599	61	169,723
97 Certificados Bursátiles Respaldo Hipotecario	63	22,767	63	22,622	63	22,413	63	22,290	63	22,155	63	22,026
98 Certificado Bursátil HITO	2	747	2	747	2	748	2	751	2	749	2	750
99 Deuda Estructurada de entidades financieras y/o subsidiarias	76	14,869	75	14,333	76	14,083	77	14,047	69	13,278	63	10,949
F Certificados de Depósito (CEDES)	2	2,000	2	2,000	2	2,000	2	2,000	2	2,000	2	2,000
2U Certificados Segregables Udizados	2	5,429	2	5,443	2	5,463	2	5,439	2	5,473	2	4,682
2P Certificados Segregables Pesos	2	2,800	2	2,800	2	2,800	1	300	1	300	1	300
92 Certificado bursátil de corto plazo para edos. y mun.	9	4,497	9	4,797	9	3,755	9	3,665	6	1,595	6	2,145
93 Certificado de corto plazo para ICS	184	57,750	183	58,259	176	55,249	179	60,943	169	54,134	157	54,226
CD Certificados Bursátiles de Banca de Desarrollo	0	0	1	5,000	2	7,000	2	11,200	2	11,200	2	11,200
TOTAL	850	1,444,097	851	1,445,686	848	1,447,343	858	1,473,905	833	1,456,816	807	1,450,537

Montos en millones de pesos

VI – Colocaciones de Deuda de Mediano y Largo Plazo

INSTRUMENTO	Ene '17		Feb '17		Mzo '17		Abr '17		May '17		Jun '17	
	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto
2 Obligaciones Quirografarias	2	4,447	2	4,447	1	4,127	1	4,127	1	4,127	1	4,127
Q Obligaciones Subordinadas	15	22,899	15	22,653	15	22,332	14	21,451	14	21,286	13	17,940
JE Títulos de crédito extranjero Emp. Nacionales	4	50,000	4	50,000	4	50,000	4	50,000	4	50,000	5	59,014
90 Certificados Bursátiles Gubernamentales	33	92,130	32	90,197	32	90,408	32	90,660	32	90,669	32	90,487
95 Certificados Bursátiles del Gobierno Federal	116	491,349	115	491,753	116	492,933	114	484,135	112	481,613	113	488,398
91 Certificados Bursátiles Privados	275	508,369	277	508,066	277	502,401	281	506,408	285	511,800	290	523,600
94 Certificados Bursátiles Bancarios	61	169,924	60	163,187	62	168,593	63	171,579	67	184,590	67	184,586
97 Certificados Bursátiles Respaldo Hipotecario	63	21,803	63	21,787	63	21,676	63	21,524	63	21,331	63	21,070
98 Certificado Bursátil HITO	2	754	2	760	2	760	2	761	2	755	2	755
99 Deuda Estructurada de entidades financieras y/o subsidiarias	63	10,772	62	10,432	66	10,901	67	10,724	69	10,776	69	12,349
F Certificados de Depósito (CEDES)	2	2,000	2	2,000	2	2,000	2	2,000	2	2,000	2	2,000
2U Certificados Segregables Utilizados	2	4,728	2	4,788	2	4,818	2	4,773	2	4,776	2	4,775
2P Certificados Segregables Pesos	1	300	1	300	1	300	1	300	1	300	1	300
92 Certificado bursátil de corto plazo para edos. y mun.	3	1,220	5	1,560	7	2,700	10	3,970	11	4,870	6	2,460
93 Certificado de corto plazo para ICS	146	52,813	156	54,738	152	48,344	159	47,659	167	49,051	164	45,374
CD Certificado Bursátil de Banca de Desarrollo	2	11,200	2	11,200	2	11,200	2	12,450	2	12,450	2	12,450
83 Deuda Estructurada de Ent. Financieras y Subsidiarias											1	120
TOTAL	790	1,444,709	800	1,437,866	804	1,433,492	817	1,432,521	834	1,450,394	832	1,469,805

Montos en millones de pesos

INSTRUMENTO	Julio '17		Agosto '17		Septiembre '17		Octubre '17		Noviembre '17		Diciembre '17	
	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto
2 Obligaciones Quirografarias												
Q Obligaciones Subordinadas												
JE Títulos de crédito extranjero Emp. Nacionales												
90 Certificados Bursátiles Gubernamentales												
95 Certificados Bursátiles del Gobierno Federal												
91 Certificados Bursátiles Privados												
94 Certificados Bursátiles Bancarios												
97 Certificados Bursátiles Respaldo Hipotecario												
98 Certificado Bursátil HITO												
99 Deuda Estructurada de entidades financieras y/o subsidiarias												
F Certificados de Depósito (CEDES)												
2U Certificados Segregables Utilizados												
2P Certificados Segregables Pesos												
92 Certificado bursátil de corto plazo para edos. y mun.												
93 Certificado de corto plazo para ICS												
CD Certificados Bursátiles de Banca de Desarrollo												
83 Deuda Estructurada de Ent. Financieras y Subsidiarias												
TOTAL												

Montos en millones de pesos