

RESULTADOS DEL 4^{to} TRIMESTRE DE 2019

Ciudad de México, a 18 de febrero de 2020. – Bolsa Mexicana de Valores, S.A.B. de C.V., (“la Bolsa o BMV”) (BMV: BOLSA A) anuncia sus resultados correspondientes al cuarto trimestre de 2019.

- Los ingresos ascendieron a 913 millones de pesos, cifra similar a la del 4T18. En el acumulado de 2019 los ingresos sumaron 3,577 millones lo que significa un crecimiento del 1% derivado de sólidos resultados anuales en el Depósito Central de Valores y Servicios de Información.
- Los resultados consideran el impacto por el deterioro del crédito mercantil de Asigna. Este cargo no recurrente de 40 millones de pesos no afecta el flujo de caja.
- Sin el efecto del crédito mercantil, los gastos disminuyeron 12% en el 4T y 1% en el año como resultado de iniciativas para optimizar procesos y mejores términos comerciales en subcustodia.
- Sin el efecto del crédito mercantil, el EBITDA del 4T19 se registró en 561 millones de pesos, 17% superior al 4T18, y el acumulado fue de 2,105 millones de pesos con un margen del 59%, sobrepasando el estimado de 2019.
- Sin el efecto del crédito mercantil, la utilidad neta del año asciende a 1,378 millones de pesos, en línea con nuestro estimado para 2019. Si se considera el impacto del crédito mercantil, la utilidad neta es de 1,338 millones de pesos.

CIFRAS FINANCIERAS RELEVANTES ⁽¹⁾

	4T19	4T18	Var %	2019	2018	Var %
Ingresos	913	916	0%	3,577	3,548	1%
Gastos*	402	456	-12%	1,662	1,683	-1%
Utilidad de la Operación*	511	460	11%	1,914	1,865	3%
EBITDA	561	480	17%	2,105	1,948	8%
Margen EBITDA	61%	52%	903pb	59%	55%	394pb
Margen EBITDA Ajustado**	61%	55%	598pb	59%	58%	115pb
Utilidad Neta	310	352	-12%	1,338	1,376	-3%
CAPEX	27	37	-27%	84	95	-11%

(1) Millones de pesos

*Excluye deterioro del crédito mercantil por 40 mdp

** Las cifras consideran las modificaciones a IFRS 16

CIFRAS OPERATIVAS RELEVANTES

	4T19	4T18	Var %	2019	2018	Var %
VOPD - Capitales ⁽¹⁾⁽²⁾	12,369	17,198	-28%	13,245	15,726	-16%
Volumen – Futuros ⁽³⁾	29,418	35,979	-18%	25,323	31,073	-19%
Importe Ncional Swaps ⁽¹⁾	336,666	149,031	126%	519,802	448,748	16%
Depósitos de Margen ⁽¹⁾	32,656	33,126	-1%	32,333	36,637	-12%

(1) Millones de pesos

(2) Valor Operado Promedio Diario

(3) Promedio Diario

Los **ingresos del Grupo BMV** en el cuarto trimestre de 2019 (4T19) disminuyeron 3 millones de pesos comparado con el cuarto trimestre de 2018 (4T18), principalmente por una menor actividad en los negocios operativos y el plan de descuentos en emisoras, el cual tuvo un impacto de 22 millones de pesos en el cuarto trimestre. Los negocios que crecieron comparado con 4T18 fueron SIF ICAP, el depósito central de valores y servicios de información. Los **gastos** tuvieron un decremento de 54 millones de pesos o 12% por debajo del 4T18, derivado de iniciativas para optimizar procesos, mejores condiciones comerciales en subcustodia y conceptos no recurrentes. El EBITDA aumentó 17% comparado con 4T18 y el **margen EBITDA** se registró en 61%. La **utilidad neta** para el 4T19 fue de 350 millones de pesos, excluyendo el deterioro del crédito mercantil en Asigna por 40 millones.

INGRESOS

Durante el cuarto trimestre de 2019, el tipo de cambio FIX alcanzó un mínimo y máximo en el trimestre de 18.84 y 19.80 pesos por dólar respectivamente y cerró en 18.87 en diciembre. Asimismo, INEGI informó una tasa de inflación anual de 2.83% y el Banco de México registró la tasa objetivo de interés en 7.25%. Por su parte, en Estados Unidos la Reserva Federal modificó la tasa de interés de referencia a 1.50% - 1.75%. En este contexto los ingresos del Grupo BMV para el cuarto trimestre de 2019 ascendieron a 913 millones de pesos, cifra similar a la del mismo periodo de 2018.

Ingresos por Trimestre ⁽¹⁾ 2019 vs. 2018

(1) Millones de pesos

Ingresos al 4to Trimestre ⁽¹⁾

(2) Tasa Anual de Crecimiento Compuesto

Desglose de variación de ingresos 4T19 vs. 4T18 y acumulado 2019 vs 2018 ⁽¹⁾

	4T19 vs.4T18		2019 vs 2018	
	Ingresos \$	Var %	Ingresos \$	Var %
Capitales	-41,994	-27%	-67,648	-12%
Operación de capitales- BMV	-20,427	-24%	-44,313	-14%
Liquidación de capitales- CCV	-21,567	-30%	-23,335	-10%
Derivados	-5,440	-11%	-15,468	-8%
MexDer	-2,511	-12%	182	0%
Asigna	-2,929	-10%	-15,651	-13%
OTC (SIF ICAP)	19,997	15%	645	0%
Emisoras	-21,852	-12%	-79,443	-11%
Cuotas de listado- BMV	-10,410	-20%	-28,048	-23%
Cuotas de mantenimiento- BMV	-11,442	-8%	-51,396	-9%
Custodia	20,467	9%	112,509	12%
Servicios de Información	19,119	17%	78,472	16%
Valmer	10,221	25%	27,409	17%
Market Data	8,898	12%	51,062	16%
Otros	6,914	21%	-688	-1%
Total	-2,789	0%	28,379	1%

(1) Miles de pesos

Capitales

El ingreso obtenido durante el cuarto trimestre en el negocio de **capitales** se registró en 113 millones de pesos, 42 millones o 27% menos respecto al mismo periodo de 2018. En el resultado acumulado, el ingreso fue de 485 millones de pesos, 68 millones o 12% por abajo de 2018.

Con respecto a la **operación de acciones**, los ingresos fueron de 63 millones de pesos, 20 millones o 24% por abajo de lo reportado en 4T18. El valor operado promedio diario (VOPD) durante el cuarto trimestre de 2019 fue de 12,369 millones de pesos, lo que representa una disminución del 28% en comparación con el cuarto trimestre del año anterior. Este resultado se explica por una menor operación en el **Mercado Total** donde el VOPD y promedio diario de acciones tuvo una disminución del 28% y 27%, respectivamente. El **Sistema Internacional de Cotizaciones (SIC)** participó con el 43% del total del VOPD, comportamiento similar al del mismo periodo del año anterior.

El resultado anual de 2019 por los ingresos de operación de capitales fue de 272 millones de pesos, 44 millones o 14% por abajo de lo reportado en el mismo periodo de 2018. El VOPD en 2019 disminuyó en ambos mercados, registrando una caída del 16% comparado con 2018. La participación de mercado de la BMV en el Mercado Total es del 91% y en el Mercado Principal del 98%.

Indicadores operativos del mercado de valores – Acciones

	4T19	4T18	Var %	2019	2018	Var %
Mercado Total						
Promedio diario en valor operado ⁽¹⁾	12,369	17,198	-28%	13,245	15,726	-16%
Promedio diario de acciones ⁽²⁾	214,302	292,185	-27%	239,522	267,948	-11%
Mercado Principal						
Promedio diario en valor operado ⁽¹⁾	6,992	9,635	-27%	7,640	9,163	-17%
Promedio diario de acciones ⁽²⁾	203,054	282,291	-28%	227,055	259,791	-13%
Sistema Internacional de Cotizaciones "SIC"						
Promedio diario en valor operado ⁽¹⁾	5,377	7,563	-29%	5,605	6,564	-15%
Promedio diario de acciones ⁽²⁾	11,249	9,893	14%	12,467	8,157	53%

(1) Millones de pesos

(2) Miles de acciones

Por su parte, la **liquidación de acciones (CCV)** presentó ingresos por 50 millones de pesos, 22 millones o 30% inferiores con relación al 4T18. Este resultado es explicado principalmente por un menor volumen en la operación comparado con el mismo periodo de 2018.

En el **resultado anual** de 2019, la CCV registró ingresos por 213 millones de pesos, 23 millones menos comparado con lo reportado en 2018. El VOPD del total del mercado de capitales mexicano en 2019 fue de 14,610 millones de pesos, 13% menor que el mismo periodo del año anterior.

Derivados

MexDer registró ingresos por 19 millones de pesos, 3 millones o 12% menores al del 4T18. Este resultado es principalmente explicado por menor operación de swaps de TIIE 28 (-18%), divisas (-16%) e índice IPC (-31%).

En el **acumulado** de 2019, los ingresos de MexDer fueron de 81 millones de pesos, cifra similar a la del 2018. Este comportamiento se explica por mayor operación de swaps de TIIE 28 (25%) y compensados por una menor operación de divisas (-19%) y contratos del índice IPC (-2%).

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 y Swaps

	4T19	4T18	Var %	2019	2018	Var %
Indice IPC	2,964	4,293	-31%	3,587	3,647	-2%
Mini IPC	17	71	-76%	35	80	-57%
28 Day TIIE	0	0	-	0	363	-
Divisas	25,326	30,170	-16%	20,301	24,961	-19%
Bonos	831	1,235	-33%	1,272	1,963	-35%
Acciones	280	210	33%	129	59	119%
Subtotal	29,418	35,979	-18%	25,323	31,073	-19%
Swaps TIIE 28	29,740	18,542	60%	28,174	22,459	25%
TOTAL	59,159	54,521	9%	53,497	53,532	0%

Volumen promedio diario

Swaps TIIE 28

	4T19	4T18	Var %	2019	2018	Var %
Importe Nocial ⁽¹⁾	336,666	149,031	126%	519,802	448,748	16%

Millones de pesos

Los ingresos en **Asigna** sumaron 25 millones de pesos, 3 millones o 10% menos respecto al 4T18. El saldo promedio de las aportaciones iniciales mínimas (AIMS o depósitos de margen) en el cuarto trimestre de 2019 fue de 32.6 mil millones, 1% menos que el mismo periodo de 2018.

En el **resultado anual** de 2019, los ingresos de Asigna fueron 105 millones de pesos, una disminución en comparación con 2018 en 16 millones o 13%, principalmente por una disminución en la operación de divisas e IPC, así como menor interés abierto en los futuros del dólar lo que generó menores depósitos de margen (-12% vs Acum. 2018). 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.

Promedio de Depósitos de Margen (AIMS)

	4T19	4T18	Var %	2019	2018	Var %
Depósitos de Margen ⁽¹⁾	32,656	33,126	-1%	32,333	36,637	-12%

(1) Millones de pesos

Operación OTC (SIF ICAP)

Durante el cuarto trimestre de 2019, los ingresos de operación de **SIF ICAP** sumaron 155 millones de pesos, siendo 20 millones o 15% superiores respecto al mismo periodo de 2018. Los ingresos de SIF ICAP en Chile crecieron 22 millones o 29%, mientras que en México disminuyeron 2 millones o 4%. El crecimiento en Chile se explica principalmente por mayor volatilidad en el mercado chileno y nuevos clientes *off-shore*. El peso chileno se depreció 17% contra el peso mexicano al comparar 4T19/18.

Los **ingresos anuales** en 2019 fueron de 585 millones de pesos, resultado similar al del año anterior. Es importante mencionar que en SIF ICAP México, hubo un ingreso extraordinario en el 2T18 por 12 millones de pesos debido a la resolución de una demanda laboral. Excluyendo este concepto no recurrente, los ingresos de SIF ICAP México disminuyeron 5%, mientras que en SIF ICAP Chile incrementaron 8% respecto al mismo periodo del año anterior.

Un mejor desempeño en este negocio tiene un impacto directo en el importe de los gastos de personal debido a la compensación variable que se tiene en SIF ICAP y viceversa.

Emisoras

Los ingresos obtenidos por **cuotas de listado de valores** en el cuarto trimestre de 2019 fueron de 42 millones de pesos, 10 millones o 20% por debajo del 4T18. El **impacto por los descuentos** durante el 4T19 fue de 4 millones de pesos y el diferencial por menores colocaciones. En el periodo, tuvimos la emisión subsecuente de Fibra Monterrey por 3,900 millones de pesos, así como la colocación de 7 series del CKD de BlackRock por 1,304 millones de pesos. En cuanto al mercado de deuda, las nuevas emisiones del mercado de corto plazo y largo plazo aumentaron en 7% y 44% respectivamente.

El **resultado anual** de 2019 por los ingresos de **cuotas de listado de valores** fue de 94 millones de pesos, 28 millones o 23% menores con respecto a los observados en 2018. En 2019 se han presentado 16 colocaciones y emisiones subsecuentes (1 SPAC, 3 CKDs y 11 CERPIs) comparado con 39 colocaciones (1 SPAC, 14 CKDs, 18 CERPIs, 3 FIBRAS y 3 FIBRAS E) del año anterior. Respecto al mercado de deuda de largo plazo, el número de emisiones aumentó 19%, mientras que el monto colocado disminuyó 19%. Por su parte, las colocaciones de corto plazo aumentaron tanto en número de colocaciones como en el monto colocado en 24% y 23%, respectivamente. El **impacto acumulado de los descuentos** ascendió a 19 millones de pesos y el diferencial por menores colocaciones.

	4T19	4T18	Var %	2019	2018	Var %
Colocaciones primarias de Acciones						
Nuevas emisiones	0	0	-	1	1	0%
Monto colocado ⁽¹⁾	0	0	-	2,031	5,578	-64%
Colocaciones CKDs						
Nuevas emisiones	0	3	-	3	14	-79%
Monto colocado ⁽¹⁾	0	859	-	1,194	7,477	-84%
Colocaciones CERPIs						
Nuevas emisiones	7	13	-46%	11	18	-39%
Monto colocado ⁽¹⁾	1,304	7,027	-81%	5,896	11,929	-51%
Colocaciones de Certificados de FIBRAS						
Nuevas emisiones	1	0	-	1	3	-67%
Monto colocado ⁽¹⁾	3,900	0	-	3,900	10,255	-62%
Colocaciones de Certificados de FIBRAS E						
Nuevas emisiones	0	0	-	0	3	-100%
Monto colocado ⁽¹⁾	0	0	-	0	52,523	-100%
Colocaciones de deuda Mediano y Largo Plazo						
Nuevas emisiones	39	27	44%	158	133	19%
Monto colocado ⁽¹⁾	57,482	40,637	41%	215,508	265,298	-19%
Colocaciones de deuda de Corto Plazo						
Nuevas emisiones	278	259	7%	1,187	956	24%
Monto colocado ⁽¹⁾	50,779	38,335	32%	217,722	177,068	23%

(1) Millones de pesos

A continuación, se detallan los principales listados durante el cuarto trimestre de 2019:

Listados accionarios (emisión subsecuente)

Emisor	Clave	Precio	Monto(1)	% Capital Social de la Oferta	Colocador
Fibra Monterrey	FTMY	\$12.00	\$3,900	-	BBVA y Actinver

(1) Millones de pesos

Listados de CKDs y CERPIs

CKDs/CERPIs	Emisor / Fideicomitente	Monto ⁽¹⁾
BLKPEPI 19D	BlackRock México Manager III, S. de R.L. de C.V	\$648
BLKPEPI 19-2D	BlackRock México Manager III, S. de R.L. de C.V	\$324
BLKPEPI 19-3D	BlackRock México Manager III, S. de R.L. de C.V	\$324
BLKPEPI 19-4D	BlackRock México Manager III, S. de R.L. de C.V	\$2
BLKPEPI 19-5D	BlackRock México Manager III, S. de R.L. de C.V	\$2

BLKPEPI 19-6D	BlackRock México Manager III, S. de R.L. de C.V	\$2
BLKPEPI 19-7D	BlackRock México Manager III, S. de R.L. de C.V	\$2

(1) Millones de pesos

Participación por sector en el total del monto financiado por CKDs 2009-2019

El monto financiado en el periodo 2009 – 2019 ha sido de 115,049 millones de pesos que se desglosa en: 36,459 millones en bienes raíces, 28,763 millones en capital privado, 23,158 millones en infraestructura, 14,898 millones en energía y 11,771 millones en activos financieros.

Mantenimiento

Los ingresos por **cuotas de mantenimiento** fueron de 125 millones de pesos en el cuarto trimestre del año, 11 millones u 8% inferiores comparado con el 4T18. El decremento en los ingresos se explica por el Plan de Descuentos a los listados de años previos anunciados el pasado 27 de noviembre de 2018, los cuales generaron una menor cuota de mantenimiento. El objetivo de la BMV es seguir apoyando el desarrollo económico del país y fomentar el crecimiento de los mercados financieros en México. El **impacto de los descuentos** en el cuarto trimestre de 2019 fue de 18 millones de pesos, lo que muestra un crecimiento del 5%.

Los **ingresos anuales** fueron de 521 millones de pesos, 51 millones o 9% menores con respecto a los observados en 2018. El **impacto de los descuentos** en el 2019 fue de 73 millones de pesos. Sin contar el impacto de los descuentos, el crecimiento de 22 millones de pesos se explica por los listados de 2018 mismos que a partir de este año generaron cuotas de mantenimiento.

Depósito Central de Valores

Al cierre del cuarto trimestre de 2019, **Indeval** registró ingresos por 260 millones de pesos, cifra que supera en 20 millones o 9% a la del mismo trimestre del año anterior. Este crecimiento se debe principalmente por los servicios relacionados al Sistema Internacional de Cotizaciones (SIC) donde

Indeval registró ingresos por 86 millones de pesos. Por su parte, los activos bajo custodia crecieron 7% en el mercado principal, mientras que en el SIC se mantuvieron en niveles similares a los del 4T18.

Los ingresos **anuales** del Indeval fueron de 1,014 millones de pesos, esto es 113 millones o 13% por arriba de lo reportado en el 2018. Este incremento se debe principalmente a los servicios relacionados al SIC, donde el ingreso ascendió a 316 millones de pesos en el 2019, 84 millones por arriba de la cifra del 2018.

Servicios de Información

Los ingresos correspondientes a **Market Data** en el cuarto trimestre de 2019 fueron de 83 millones de pesos, 9 millones o 12% superiores respecto al mismo periodo de 2018. Por su parte, **Valmer** obtuvo ingresos de 51 millones de pesos en el 4T19, 10 millones o 25% superiores a los del 4T18. En el periodo, Valmer registró ingresos no recurrentes por 8 millones de pesos debido a la venta de licencias e implementación de OpenFinance, sistema para gestión de carteras. Este último concepto tiene un impacto en gasto de honorarios.

Los **ingresos anuales** de **servicios de información** alcanzaron importes de 371 y 188 millones de pesos para **Market data** y **Valmer**, respectivamente. En 2019, Servicios de Información ha registrado ingresos no recurrentes por 38 millones de pesos, 20 millones en **Market Data** y 18 millones en Valmer. Del mismo modo, en 2018 los ingresos no recurrentes acumulados fueron 20 millones de pesos en **Market Data**. Excluyendo los ingresos no recurrentes, el crecimiento del año fue de 60 millones de pesos o 13% derivado de la comercialización de productos desarrollados en 2018 y la captación de nuevos clientes.

GASTOS

Los **gastos totales del cuarto trimestre de 2019** fueron de 402 millones de pesos, lo que representa una disminución de 54 millones o 12% menos comparado con el mismo periodo de 2018. Este dato no considera los 40 millones por el deterioro del crédito mercantil.

Durante el 4T19 se registraron partidas **no recurrentes** con un impacto de 17 millones de pesos, compuestos por:

- a) **Personal** disminuyó 14 millones de pesos debido a la cancelación de una provisión para el pago del bono anual en SIF ICAP.
- b) **Honorarios** en 4T19 tuvimos un gasto no recurrente de 8 millones de pesos por la venta del sistema OpenFinance y en 4T18 también incurrimos en gastos no recurrentes por 8 millones de pesos por la contratación de un auditor externo en el área de Servicios de Información con la finalidad de garantizar el uso y reporte correcto de los datos del Grupo y la contratación de consultores especializados en estrategia corporativa.
- c) **Subcustodia** disminuyó 3 millones de pesos debido a descuentos no recurrentes por la consolidación de custodios internacionales para el mercado global SIC.

Sin considerar los conceptos no recurrentes mencionados anteriormente, se observó una reducción en los **gastos del 4T19** de 37 millones de pesos u 8% menos comparado con 4T18 que se compone principalmente por los siguientes conceptos:

- a) **Personal** se observa un crecimiento de 6 millones de pesos por los aumentos salariales durante 2019, así como la creación de nuevas plazas en seguridad de la información y coordinación comercial.
- b) **Tecnología** se tuvo un menor gasto por 39 millones de pesos debido a los cambios en la norma contable IFRS 16, donde se elimina el modelo de contabilidad dual para arrendatarios que distingue entre los contratos de arrendamiento financiero que se registran dentro del balance y los arrendamientos operativos para los que no se exige el reconocimiento de las cuotas de arrendamiento futuras, se reclasificaron 21 millones de pesos de Tecnología a Depreciación por arrendamiento de hardware. El resultado neto disminuyó 18 millones de pesos y consta de los siguientes conceptos: i) 13 millones menos por proyectos terminados como son: alta disponibilidad, continuidad de negocio y automatización del SIC, ii) 5 millones menos por la cancelación de servicios de consultoría tecnológica, iii) 3 millones menos por eficiencias en el uso de licencias y iv) 3 millones más por el centro de monitoreo de infraestructura (NOC) y enlaces.
- c) **Depreciación** incrementó 30 millones de pesos explicado por los siguientes conceptos: (i) reclasificación de 21 millones de Tecnología por los cambios a la norma contable IFRS 16, (ii) 5 millones por el arrendamiento de nuevos equipos tecnológicos, (iii) 3 millones por la amortización de proyectos terminados en 2018, (iv) 1 millón por mejoras al edificio.
- d) **Renta y Mantenimiento** presentó una reducción de 7 millones de pesos debido a gastos no recurrentes durante 4T18 (reparación de elevadores).
- e) **Honorarios** disminuyó 4 millones de pesos derivado de un menor gasto en consultores.
- f) **Subcustodia** disminuyó 19 millones de pesos debido a mejores términos comerciales por la consolidación de custodios internacionales para el mercado global SIC.
- g) **Otros** disminuyó en 4 millones de pesos debido a un menor número de eventos realizados.

Al cierre de 2019, los gastos fueron de 1,662 millones de pesos y presentan una disminución de 21 millones o 1% con respecto a los del mismo periodo de 2018, sin considerar el crédito mercantil.

- a) **Personal** aumentó 22 millones de pesos, menos del 3% derivado de los conceptos previamente explicados.
- b) **Tecnología** disminuyó 107 millones de pesos debido a la reclasificación de 81 millones de pesos por los cambios a la norma contable IFRS 16 y 26 millones de pesos por los siguientes conceptos: i) 35 millones menos por el desarrollo y optimización de proyectos ejecutados durante 2018, como son la automatización del SIC y hardware con alta disponibilidad, ii) 5 millones menos por la cancelación de servicios de consultoría tecnológica, iii) 14 millones más del centro de monitoreo de infraestructura (NOC) y el plan de recuperación de desastres (DRP).
- c) **Depreciación** incrementó 107 millones de pesos explicado por los siguientes conceptos: (i) reclasificación de 81 millones de Tecnología por los cambios a la norma contable IFRS 16, (ii) 18 millones por el arrendamiento de nuevos equipos tecnológicos, (iii) 5 millones por la amortización de proyectos terminados en 2018 y (iv) 3 millones por mejoras al edificio de la BMV.
- a) **Honorarios** incrementó 8 millones de pesos debido a consultorías relacionadas con el plan de recuperación de desastres (DRP) flexible y mejoras a la página web, en parte compensado por ahorros en consultores y el resultado de las partidas no recurrentes en 4T19 y 4T18 explicadas previamente.
- b) **Subcustodia** disminuyó 49 millones de pesos debido a mejores términos comerciales por la consolidación de custodios internacionales para el mercado global SIC, así como un descuento de 6 millones en el segundo semestre de 2019.
- c) **Otros** disminuyó en 3 millones de pesos por un menor número de eventos promocionales.

Desglose de cambio en los gastos ⁽¹⁾

	4T19	4T18	Var %	2019	2018	Var %
Personal	195,482	203,174	-4%	853,632	832,020	3%
Tecnología	65,128	104,610	-38%	249,010	356,187	-30%
Depreciación	49,742	20,106	147%	190,429	83,494	128%
Rentas y mantenimiento	14,974	21,651	-31%	64,285	64,871	-1%
Honorarios	24,493	28,719	-15%	94,252	86,018	10%
Subcustodia	15,038	37,456	-60%	77,496	126,227	-39%
CNBV	7,254	6,928	5%	29,018	27,712	5%
Otros	29,652	33,333	-11%	103,955	106,880	-3%
Gastos Totales	401,764	455,978	-12%	1,662,076	1,683,410	-1%

(1) Miles de pesos

Deterioro del Crédito Mercantil

Los resultados de Asigna, impactados por la menor operación del contrato del dólar y consecuentemente los menores depósitos de margen, se consideraron en las pruebas anuales de deterioro de activos intangibles. Como resultado de dichas pruebas, y en acuerdo con nuestro Comité de Auditoría, registramos un deterioro en el valor del crédito mercantil de Asigna por 40 millones de pesos. Es importante aclarar que esto no tiene impacto sobre nuestro flujo de efectivo.

Resultados Financieros ⁽¹⁾

	4T19	4T18	Var %	2019	2018	Var %
Utilidad de la Operación**	511,736	460,311	11%	1,914,454	1,864,740	3%
Margen Operativo	56%	50%	578pb	54%	53%	97pb
Resultado Integral de Financiamiento	36,440	69,672	-48%	175,507	186,871	-6%
EBITDA	561,477	480,417	17%	2,104,882	1,948,234	8%
Margen EBITDA	61%	52%	903pb	59%	55%	394pb
Margen EBITDA Ajustado*	61%	55%	598pb	59%	58%	115pb
Impuestos	170,427	158,010	8%	619,170	590,752	5%
Tasa de Impuestos	33%	30%	367pb	30%	29%	115pb
Interés Minoritario	-31,041	-21,873	42%	-107,388	-102,696	5%
Utilidad Neta	310,225	352,176	-12%	1,338,105	1,375,879	-3%

(1) Miles de pesos

* Las cifras de 2018 consideran las modificaciones a la IFRS 16 (arrendamientos)

** Resultado excluye el deterioro del crédito mercantil en Asigna por 40 millones de pesos
El Estado de Resultados completo para el 4T19 se encuentra en la página 13

Como consecuencia de los ingresos y gastos del periodo, la **utilidad de la operación** se incrementó en 51 millones de pesos u 11% por arriba de lo reportado en el cuarto trimestre de 2018. En el **resultado anual de 2019** la utilidad de operación se registró en 1,914 millones de pesos, 50 millones superior a la del 2018.

Para el cuarto trimestre, el **resultado integral de financiamiento** mostró un cambio negativo en 33 millones de pesos, 19 millones por la apreciación del peso ante el dólar (USD.MXN) y 14 millones de pesos derivado de menores tasas en instrumentos de corto plazo, los intereses del préstamo de Indeval que fue pagado en noviembre de 2018, así como el gasto financiero de arrendamientos por 1 millón de pesos en 4T19.

En el **resultado anual**, el resultado integral de financiamiento presentó un decremento de 11 millones de pesos, donde 8 millones son resultado de la pérdida cambiaria y 3 millones por productos financieros. El gasto financiero por arrendamientos sumó 3.2 millones de pesos.

La **tasa de impuestos** del cuarto trimestre de 2019 y acumulado del año fue del 33% y 30%, debido al deterioro del crédito mercantil que no es deducible.

Considerando el impacto por **el deterioro del crédito mercantil** de Asigna, la **utilidad neta** del 4T19 fue de 310 millones de pesos, 42 millones o 12% inferior a la del mismo trimestre del año anterior y la utilidad neta **acumulada** de 2019 fue de 1,338 millones de pesos, 38 millones o 3% por abajo de 2018.

Sin considerar el deterioro del crédito mercantil, la **utilidad neta** del 4T19 hubiera sido de 350 millones de pesos, resultado similar a la del cuarto trimestre de 2018. La utilidad neta **acumulada** de 2019 hubiera sido de 1,378 millones de pesos, 8 millones o 1% por arriba a la de 2018.

CIFRAS RELEVANTES DEL BALANCE GENERAL

	Dic 19 ⁽¹⁾	Dic 18 ⁽¹⁾	Var Nom.	Var %
Activo Circulante	3,517	3,185	333	10%
Efectivo	3,100	2,764	336	12%
Activo No Circulante	4,351	4,245	106	2%
Pasivos Circulante	631	539	92	17%
Pasivo a Largo Plazo	177	49	128	263%
Capital Contable	7,060	6,841	219	3%

(1) Millones de pesos

El Balance completo al 4T19 se encuentra en la página 16

Al 31 de diciembre de 2019 el **efectivo** en caja fue de 3,100 millones de pesos, lo que representa un aumento de 336 millones de pesos comparado con el saldo de diciembre de 2018. Esto responde al efecto neto de las utilidades y al pago del dividendo.

Los resultados de 2019, consideran el impacto por deterioro del crédito mercantil de Asigna, registrado en el cuarto trimestre. Este cargo no recurrente de 40 millones de pesos no afecta el flujo de caja. El **crédito mercantil** se registró en 3,084 millones de pesos.

Debido a los cambios a la norma contable IFRS 16, el **pasivo circulante** se incrementó en 92 millones de pesos y el **pasivo de largo plazo** aumentó en 108 millones de pesos. Adicionalmente, se registró un crecimiento de 20 millones de pesos por la opción para la compra de las acciones remanentes en SIF Chile.

El **capital contable** aumentó 3% derivado de utilidades acumuladas durante 2019.

En el trimestre, el **CAPEX** fue de 27 millones de pesos mientras que para el mismo periodo de 2018 fue de 37 millones. El CAPEX acumulado ascendió a 84 millones de pesos, 9 millones menos comparado con el acumulado a diciembre de 2019.

DIVIDENDO

El Consejo de Administración acordó recomendar a la Asamblea de Accionistas de BMV un aumento de dividendos de 1.05 mil millones a 1.07 mil millones de pesos, lo que resulta en 1.81 pesos por acción y un *payout* del 80%. Al aumentar el dividendo 2%, el rendimiento de las acciones de BMV se mantiene por encima del 4.8% considerando el precio promedio de 2018.

ESTADO DE RESULTADOS DEL CUARTO TRIMESTRE DE 2019 ⁽¹⁾

	4T19	4T18	Var.	Var.
Ingresos	913,499	916,288	-2,789	-0.3%
Capitales	113,176	155,170	-41,994	-27.1%
Operación de acciones- BMV	63,496	83,924	-20,427	-24.3%
Liquidación de acciones- CCV	49,680	71,246	-21,567	-30.3%
Derivados	44,117	49,557	-5,440	-11.0%
MexDer	18,667	21,178	-2,511	-11.9%
Operación de derivados	16,385	18,109	-1,723	-9.5%
Venta de Información- MexDer	2,282	3,069	-788	-25.7%
Asigna	25,450	28,379	-2,929	-10.3%
Operación Asigna	25,414	28,076	-2,662	-9.5%
Venta de Información- Asigna	37	303	-266	-87.9%
OTC (SIF ICAP)	154,758	134,761	19,997	14.8%
Operación SIF ICAP	153,395	133,418	19,977	15.0%
SIF ICAP México	55,857	57,932	-2,075	-3.6%
SIF ICAP Chile	97,538	75,485	22,052	29.2%
Venta de Información SIF	1,364	1,343	20	1.5%
Emisoras	166,884	188,736	-21,852	-11.6%
Cuotas de listado- BMV	42,305	52,715	-10,410	-19.7%
Cuotas de mantenimiento- BMV	124,579	136,021	-11,442	-8.4%
Depósito Central de Valores	260,403	239,936	20,467	8.5%
Servicios de información	134,627	115,508	19,119	16.6%
Valmer	51,458	41,237	10,221	24.8%
Market Data	83,168	74,270	8,898	12.0%
Otros	39,535	32,621	6,914	21.2%
Co-location	4,450	4,147	302	7.3%
Otros	35,085	28,474	6,612	23.2%
Gastos	401,764	455,978	-54,214	-11.9%
Personal	195,482	203,174	-7,692	-3.8%
Tecnología	65,128	104,610	-39,482	-37.7%
Depreciación	49,742	20,106	29,635	147.4%
Renta y Mantenimiento	14,974	21,651	-6,676	-30.8%
Honorarios	24,493	28,719	-4,226	-14.7%
Subcustodia	15,038	37,456	-22,418	-59.9%
Cuotas CNBV	7,254	6,928	326	4.7%
Otros	29,652	33,333	-3,681	-11.0%
Utilidad de Operación	511,736	460,311	51,425	11.2%
Margen Operativo	56.0%	50.2%		578pb
Resultado Integral de Financiamiento	36,440	69,672	-33,232	-47.7%
Ingresos (gastos) financieros	44,324	58,792	-14,468	-24.6%
Ganancias (pérdidas) cambiarias	-7,884	10,880	-18,764	
Dividendos	1,788	1,154	634	54.9%
Deterioro de activos y crédito mercantil	40,000	0	40,000	
Ut. antes de Imp. e Int. Min.	509,964	531,137	-21,173	-4.0%
Impuestos	170,427	158,010	12,418	7.9%
Tasa de Impuestos	33.4%	29.7%	0.0%	367
Resultado en Asociadas	1,729	921	808	87.7%
Interés Minoritario	-31,041	-21,873	-9,167	41.9%
Utilidad Neta	310,225	352,176	-41,951	-11.9%
Margen Neto	34%	38%	0	-447
Depreciación y Amortización	49,742	20,106	29,635	147.4%
EBITDA	561,477	480,417	81,060	17%
Margen EBITDA	61%	52%		903pb
Margen EBITDA Ajustado*	61%	55%		609pb
No. De Acciones	592,989	592,989		0.0%
Utilidad por Acción	0.52	0.59		-11.9%

(1) Miles de pesos

(2) Miles de acciones

ESTADO DE RESULTADOS ACUMULADO A DICIEMBRE DE 2019 ⁽¹⁾

	2019	2018	Var.	Var.
Ingresos	3,576,529	3,548,150	28,379	0.8%
Capitales	485,226	552,874	-67,648	-12.2%
Operación de acciones- BMV	272,248	316,561	-44,313	-14.0%
Liquidación de acciones- CCV	212,978	236,313	-23,335	-9.9%
Derivados	185,891	201,360	-15,468	-7.7%
MexDer	81,042	80,859	182	0.2%
Operación de derivados	67,937	68,068	-131	-0.2%
Venta de Información de MexDer	13,104	12,791	313	2.4%
Asigna	104,850	120,500	-15,651	-13.0%
Operación Asigna	103,934	119,473	-15,539	-13.0%
Venta de Información de Asigna	915,26183	1027,41408	-112	-10.9%
OTC (SIF ICAP)	585,239	584,594	645	0.1%
Operación SIF ICAP	579,867	579,481	386	0.1%
SIF ICAP México	234,506	259,214	-24,707	-9.5%
SIF ICAP Chile	345,361	320,267	25,094	7.8%
Venta de Información SIF	5,372	5,113	259	5.1%
Emisoras	614,675	694,118	-79,443	-11.4%
Cuotas de listado- BMV	93,672	121,720	-28,048	-23.0%
Cuotas de mantenimiento- BMV	521,003	572,398	-51,396	-9.0%
Depósito Central de Valores	1,013,720	901,211	112,509	12.5%
Servicios de información	558,304	479,832	78,472	16.4%
Valmer	187,729	160,319	27,409	17.1%
Market Data	370,575	319,513	51,062	16.0%
Otros	133,474	134,161	-688	-0.5%
Co-location	17,661	16,212	1,449	8.9%
Otros	115,812	117,949	-2,136	-1.8%
Gastos	1,662,076	1,683,410	-21,335	-1.3%
Personal	853,632	832,020	21,611	2.6%
Tecnología	249,010	356,187	-107,177	-30.1%
Depreciación	190,429	83,494	106,935	128.1%
Renta y Mantenimiento	64,285	64,871	-586	-0.9%
Honorarios	94,252	86,018	8,234	9.6%
Subcustodia	77,496	126,227	-48,731	-38.6%
Cuotas CNBV	29,018	27,712	1,305	4.7%
Otros	103,955	106,880	-2,925	34.7%
Utilidad de Operación	1,914,454	1,864,740	49,713	2.7%
Margen Operativo	53.5%	52.6%		97pb
Resultado Integral de Financiamiento	175,507	186,871	-11,364	-6.1%
Ingresos (gastos) financieros	177,074	180,690	-3,616	-2.0%
Ganancias (pérdidas) cambiarias	-1,568	6,181	-7,749	-125.4%
Dividendos	7,863	10,425	-2,562	-24.6%
Deterioro de activos y crédito mercantil	40,000	0	40,000	
Ut. antes de Imp. e Int. Min.	2,057,823	2,062,037	-4,213	-0.2%
Impuestos	619,170	590,752	28,418	4.8%
Tasa de Impuestos	30.1%	28.6%		150
Resultado en Asociadas	6,839	7,296	-458	-6.3%
Interés Minoritario	-107,388	-102,696	-4,692	4.6%
Utilidad Neta	1,338,105	1,375,879	-37,774	-2.3%
Margen Neto	37%	39%	0	-200pb
Depreciación y Amortización	190,429	83,494	106,935	128.1%
EBITDA	2,104,882	1,948,234	156,648	8.0%
Margen EBITDA	59%	55%		394pb
Margen EBITDA Ajustado*	59%	58%		115pb
No. De Acciones	592,989	592,989		0.0%
Utilidad por Acción	2.26	2.31		-2.3%

(1) Miles de pesos

(2) Miles de acciones

BALANCE GENERAL AL 31 DE DICIEMBRE DE 2019 ⁽¹⁾

	Dic-19	Dic-18	Var. Nom.	Var.
Activo Total	7,868	7,429	439	6%
Efectivo e inversiones	3,100	2,764	335.5	12%
Clientes y otras cuentas por cobrar	404	392	11.5	3%
Impuestos por recuperar	14	28	-14.3	-51%
Activo Circulante	3,517	3,185	332.7	10%
Gastos por amortización	55	46	8.5	18%
Otros activos financieros no circulantes	166	229	-63.0	-27%
Inversiones en asociadas	39	31	8.0	25%
Activo fijo	479	472	7.6	2%
Crédito mercantil	3,084	3,124	-40.0	-1%
Otros activos no circulantes	527	342	184.8	54%
Activo no circulante	4,351	4,245	105.9	2%
Pasivo Total	808	588	220	37%
Proveedores y otras cuentas por pagar	444	347	96.8	28%
Ingresos Diferidos	11	12	-0.7	-6%
Impuestos por pagar a corto plazo	176	180	-4.3	-2%
Otros pasivos financieros a corto plazo	0	0	0.0	0%
Pasivo Circulante	631	539	91.8	17%
Crédito Bancario y otros pasivos financieros	177	49	127.9	263%
Pasivo a Largo Plazo	177	49	127.9	263%
Capital Contable	7,060	6,841	219	3%
Capital Social	4,507	4,507	0.00	0%
Prima en emisión de acciones	0.211	0.206	0.00	2%
Utilidades acumuladas y reservas	1960	1746	213.89	12%
Otros resultados integrales acumulados	344	354	-10.15	-3%
Participación no controladora	248	233	15.60	7%
Pasivo + Capital Contable	7,868	7,429	439	6%

(1) Millones de pesos

FLUJO DE EFECTIVO AL 31 DE DICIEMBRE DE 2019⁽¹⁾

ACTIVIDADES DE OPERACIÓN	
UTILIDAD (PERDIDA) ANTES DE IMPUESTOS A LA UTILIDAD	2,064.7
Depreciación y amortización	190.4
Participación en los resultados de subsidiarias	-6.8
Deterioro	40.0
FLUJO DERIVADO DEL RESULTADO ANTES DE IMPUESTOS A LA UTILIDAD	2,288.3
FLUJOS GENERADOS O UTILIZADOS POR LA OPERACIÓN	
Cambios en capital de trabajo	-22.3
Flujos de efectivo utilizados en el pago de impuestos a la utilidad	-619.2
FLUJOS NETOS DE EFECTIVO DE ACTIVIDADES DE OPERACIÓN	1,646.7
ACTIVIDADES DE INVERSIÓN	
Adquisición de activos fijos	-38.1
Adquisición de acciones en empresa de Miami	-14.3
Adquisición de intangibles	-46.1
EFFECTIVO PARA APLICAR EN ACTIVIDADES DE FINANCIAMIENTO	1,548.3
ACTIVIDADES DE FINANCIAMIENTO	
Pago de arrendamiento	-88.8
Pago de dividendos a la parte controladora	-1,055.5
Pago de dividendos a parte no controladora	-68.5
INCREMENTO (DISMINUCION) NETO DE EFECTIVO Y DEMAS EQUIVALENTES	335.5
EFECTIVO Y EQUIVALENTES AL PRINCIPIO DEL PERIODO	2,764.4
EFECTIVO Y EQUIVALENTES AL FINAL DEL PERIODO	3,100.0

(1) Millones de pesos

Ciudad de México, 21 de enero del 2020. Bolsa Mexicana de Valores, S.A.B. de C.V.
(BMV: BOLSA A), lo invita a participar en nuestra:

CONFERENCIA TELEFÓNICA DE RESULTADOS DEL 4^{to} TRIMESTRE 2019

Que se llevará a cabo el:

Miércoles 19 de febrero, 2020

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: **49347421**

La retransmisión de la conferencia estará disponible en el sitio web

www.bmv.com.mx

en la sección de Relación con Inversionistas a partir
del jueves 20 de febrero del 2020.

**La Bolsa Mexicana de Valores reportará sus resultados del cuarto trimestre del 2019 el
martes 18 de febrero después del cierre del mercado.**

Si no ha recibido el reporte trimestral del 4T19 antes de la conferencia o si tiene alguna pregunta sobre esta llamada contacte a Luis René Ramón, Tel +52 (55) 5342 9027, correo electrónico lramon@grupobmv.com

I – Resultados Operativos del Mercado de Valores

		2018											
Mercado Doméstico		Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones		6,244,755	6,054,304	6,493,274	6,452,939	7,968,475	8,753,383	7,522,365	7,568,635	6,784,853	10,378,196	12,134,181	8,128,574
Promedio diario		283,853	318,648	341,751	307,283	362,203	416,828	341,926	329,071	339,243	451,226	606,709	427,820
Valor Operado ⁽¹⁾		196,739	168,996	188,464	198,524	210,284	205,192	193,018	175,111	166,130	215,759	237,166	144,439
Promedio Diario ⁽¹⁾		8,943	8,895	9,919	9,454	9,558	9,771	8,774	7,614	8,306	9,381	11,858	7,602
Volumen Operado ⁽²⁾		5,306,264	4,712,808	5,271,421	5,424,596	6,120,334	5,897,748	5,307,897	4,760,250	4,904,065	6,144,670	6,776,954	4,580,423
Promedio Diario ⁽²⁾		241,194	248,043	277,443	258,314	278,197	280,845	241,268	206,967	245,203	267,160	338,848	241,075

		2019											
Mercado Doméstico		Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones		7,336,560	6,535,104	7,978,313	6,712,681	8,818,952	7,522,374	7,225,423	8,708,409	7,184,570	7,365,167	6,544,363	5,963,155
Promedio diario		333,480	343,953	398,916	335,634	400,861	376,119	314,149	395,837	359,229	320,225	327,218	298,158
Valor Operado ⁽¹⁾		187,771	144,389	161,544	140,801	177,045	145,526	142,634	197,045	180,441	173,473	134,438	132,561
Promedio Diario ⁽¹⁾		8,535	7,599	8,077	7,040	8,047	7,276	6,201	8,957	9,022	7,542	6,722	6,628
Volumen Operado ⁽²⁾		5,298,835	4,185,688	4,955,951	4,029,692	5,944,811	4,208,814	4,080,583	6,432,204	5,061,724	4,821,230	3,991,018	3,980,150
Promedio Diario ⁽²⁾		240,856	220,299	247,798	201,485	270,219	210,441	177,417	292,373	253,086	209,619	199,551	199,007

		2018											
Mercado Global		Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones		68,151	67,884	57,425	59,916	74,568	85,650	59,904	61,876	60,975	93,612	70,728	57,605
Promedio diario		3,098	3,573	3,022	2,853	3,389	4,079	2,723	2,690	3,049	4,070	3,536	3,032
Valor Operado ⁽¹⁾		126,286	132,130	119,164	141,167	147,452	168,299	120,252	124,400	99,443	147,495	181,340	140,091
Promedio Diario ⁽¹⁾		5,740	6,954	6,272	6,722	6,702	8,014	5,466	5,409	4,972	6,413	9,067	7,373
Volumen Operado ⁽²⁾		126,629	148,962	114,706	138,125	190,385	171,971	118,036	316,510	108,681	164,041	187,535	261,819
Promedio Diario ⁽²⁾		5,756	7,840	6,037	6,577	8,654	8,189	5,365	13,761	5,434	7,132	9,377	13,780

		2019											
Mercado Global		Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones		78,110	63,356	70,224	68,394	67,272	68,533	68,083	87,521	64,447	76,873	74,727	67,434
Promedio diario		3,550	3,335	3,511	3,420	3,058	3,427	2,960	3,978	3,222	3,342	3,736	3,372
Valor Operado ⁽¹⁾		124,750	112,860	126,304	123,039	100,324	105,986	153,850	128,367	92,676	111,804	109,000	117,959
Promedio Diario ⁽¹⁾		5,670	5,940	6,315	6,152	4,560	5,299	6,689	5,835	4,634	4,861	5,450	5,898
Volumen Operado ⁽²⁾		201,121	212,739	215,906	273,153	186,749	192,520	747,102	210,206	181,170	226,585	218,547	263,526
Promedio Diario ⁽²⁾		9,142	11,197	10,795	13,658	8,489	9,626	32,483	9,555	9,059	9,852	10,927	13,176

(1) Millones de pesos

(2) Miles de acciones

II – Resultados Operativos del Mercado de Futuros

Futuros	2018											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	23,118	22,178	28,806	22,665	29,309	30,815	22,984	25,289	25,363	30,953	31,321	28,265
Volumen ⁽¹⁾	380,068	443,965	696,917	386,140	461,245	1,184,291	302,794	633,004	1,116,237	856,928	464,426	915,436
Valor Nocional ⁽²⁾	82,959	91,774	163,406	72,280	99,089	279,535	66,949	130,244	243,953	177,648	109,078	211,039
Interés Abierto ⁽¹⁾	950,202	976,303	807,132	878,890	875,225	836,375	787,333	719,496	615,143	683,965	628,292	470,041

Futuros	2019											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	24,258	17,660	19,933	20,072	21,485	21,189	20,036	22,564	25,147	18,697	13,114	19,621
Volumen ⁽¹⁾	234,443	305,668	774,262	281,247	511,251	980,335	185,122	426,624	812,955	195,391	891,912	778,373
Valor Nocional ⁽²⁾	56,036	65,746	173,093	63,914	105,285	226,333	43,734	94,276	192,925	46,539	178,484	177,015
Interés Abierto ⁽¹⁾	508,560	514,975	488,530	521,261	531,068	529,384	515,216	564,975	504,277	492,993	734,408	594,781

	2018											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Depósitos de margen ⁽²⁾	38,336	38,586	37,548	35,189	38,206	38,803	38,750	39,182	35,667	34,041	32,873	32,463

	2019											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Depósitos de margen ⁽²⁾	30,541	30,420	32,023	32,078	32,504	33,042	33,747	33,096	32,574	31,266	31,857	34,846

(1) Contratos

(2) Millones de pesos

II.a – Detalle del Mercado de Futuros

	DÓLAR				EURO				INDICE IPC			
	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interés Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interés Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interés Abierto ⁽¹⁾
Ene '18	697	313,751	60,631	794,793	0	0	0	39	21,785	38,230	19,271	41,725
Feb '18	503	361,651	68,422	815,504	0	0	0	39	21,096	37,450	18,256	48,954
Mar '18	653	462,567	87,370	667,319	2	78	18	39	27,465	133,622	64,990	36,459
Abr '18	644	191,022	35,334	644,402	0	0	0	39	21,745	43,415	20,966	39,767
May '18	903	354,249	70,457	620,195	0	0	0	39	27,632	47,964	22,127	46,819
Jun '18	938	959,876	197,401	648,305	0	0	0	0	29,245	161,355	75,446	45,428
Jul '18	778	246,743	47,415	606,604	0	0	0	0	21,433	34,763	17,131	44,011
Ago '18	764	542,203	102,492	534,688	0	0	0	0	23,757	46,420	22,996	46,796
Sep '18	596	962,617	185,961	466,215	0	0	0	0	24,391	105,966	52,908	31,863
Oct '18	745	789,697	153,756	518,650	0	0	0	0	29,274	46,696	22,118	43,036
Nov '18	691	336,686	68,391	459,271	0	0	0	0	29,511	86,016	36,794	40,498
Dic '18	496	744,171	152,257	336,466	0	0	0	0	27,309	133,450	55,464	39,996
Ene '19	431	155,534	30,006	372,963	0	0	0	0	22,891	53,474	23,379	39,995
Feb '19	448	244,025	47,028	385,675	1	150	34	150	16,560	37,162	16,174	40,917
Mar '19	569	600,152	117,433	382,214	0	0	0	150	18,780	118,734	50,162	29,846
Abr '19	516	213,092	40,789	406,130	0	0	0	150	19,167	47,231	21,146	35,983
May '19	708	422,897	81,558	414,848	1	150	32	0	20,109	44,935	19,390	41,695
Jun '19	656	796,849	156,621	430,734	0	0	0	0	20,166	152,892	66,648	39,331
Jul '19	519	115,658	22,274	421,548	0	0	0	0	18,892	43,397	18,552	41,848
Ago '19	633	341,573	67,938	470,249	0	0	0	0	21,484	58,572	23,539	46,481
Sep '19	409	609,816	119,968	433,265	1	7	2	7	24,456	157,183	68,113	36,536
Oct '19	415	130,981	25,617	425,409	2	17	4	24	18,016	42,603	18,576	36,851
Nov '19	411	858,391	168,197	669,365	0	0	0	24	12,518	20,885	9,114	37,849
Dic '19	435	606,155	118,094	533,976	0	0	0	0	18,907	123,270	54,982	40,164

(1) Contratos

(2) Millones de pesos

II.a – Detalle del Mercado de Futuros

	TIE DE 28 DIAS				MINI IPC			
	Operaciones	Contratos ⁽¹⁾	Valor Ncional ⁽²⁾	Interés Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Ncional ⁽²⁾	Interés Abierto ⁽¹⁾
Ene '18	0	0	0	66,979	583	1,435	145	912
Feb '18	0	0	0	57,954	524	2,054	200	396
Mar '18	0	0	0	48,929	601	4,438	427	1,382
Abr '18	19	90,010	8,948	129,904	158	339	32	1,480
May '18	1	1,000	99	120,879	660	1,576	146	2,041
Jun '18	0	0	0	111,854	527	2,100	197	1,033
Jul '18	0	0	0	100,924	718	1,331	131	992
Ago '18	0	0	0	94,994	715	1,981	197	966
Sep '18	0	0	0	89,064	321	549	54	50
Oct '18	0	0	0	83,134	909	1,783	167	394
Nov '18	0	0	0	77,204	1,066	1,898	167	1,218
Dic '18	0	0	0	71,274	411	713	59	105
Ene '19	0	0	0	65,521	863	1,432	126	779
Feb '19	0	0	0	59,768	580	991	86	1,363
Mar '19	0	0	0	54,015	520	865	74	96
Abr '19	0	0	0	48,262	343	674	60	177
May '19	0	0	0	42,509	597	1,119	97	407
Jun '19	0	0	0	36,756	293	453	39	33
Jul '19	0	0	0	31,200	584	1,025	88	393
Ago '19	0	0	0	25,644	387	704	57	63
Sep '19	0	0	0	20,088	218	398	34	31
Oct '19	0	0	0	14,532	213	300	26	47
Nov '19	0	0	0	8,976	146	260	23	38
Dic '19	0	0	0	3,420	238	506	44	85

(1) Contratos

(2) Millones de pesos

II.a – Detalle del Mercado de Futuros

	BONO DC24 (DC24)				MY31				GMEXICO			
	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interés Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interés Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interés Abierto ⁽¹⁾
Ene '18	42	19,752	2,294	36,854	0	0	0	0	0	0	0	300
Feb '18	46	41,510	4,771	44,456	0	0	0	0	0	0	0	300
Mar '18	71	77,612	8,914	44,304	3	1,100	113	0	2	600	4	300
Abr '18	94	60,054	6,873	54,498	0	0	0	0	0	0	0	300
May '18	102	52,856	5,966	74,252	0	0	0	0	2	600	3	300
Jun '18	95	41,360	4,637	19,355	0	0	0	0	0	0	0	300
Jul '18	54	18,957	2,168	23,402	0	0	0	4,000	0	0	0	300
Ago '18	39	29,100	3,309	26,952	0	0	0	0	0	0	0	0
Sep '18	49	34,705	3,866	18,551	0	0	0	0	2	600	3	300
Oct '18	23	14,452	1,584	25,651	0	0	0	0	1	300	2	0
Nov '18	40	28,626	3,019	29,801	0	0	0	0	7	2,450	10	2,450
Dic '18	0	0	0	0	0	0	0	0	0	0	0	0
Ene '19	61	22,703	2,502	23,002	0	0	0	0	5	500	2	1,750
Feb '19	52	20,700	2,304	20,402	1	500	49	500	11	1,300	6	1,050
Mar '19	41	41,202	4,566	16,600	4	1,300	127	0	10	2,650	13	800
Abr '19	27	16,100	1,768	23,900	1	500	48	500	3	450	3	350
May '19	43	31,000	3,427	24,200	0	0	0	500	8	850	4	1,000
Jun '19	53	26,723	3,008	16,921	0	0	0	0	6	1,600	8	800
Jul '19	36	24,133	2,773	14,127	0	0	0	0	2	200	1	800
Ago '19	39	23,210	2,687	15,937	0	0	0	0	6	1,000	4	800
Sep '19	40	36,450	4,219	13,650	2	600	63,757,500	0	6	2,000	9	600
Oct '19	37	20,110	2,309	15,250	0	0	0	0	7	600	3	300
Nov '19	7	2,150	245	15,650	1	500	53	500	2	300	2	0
Dic '19	16	28,600	3,310	14,500	0	0	0	0	6	900	5	300

(1) Contratos

(2) Millones de pesos

II.a – Detalle del Mercado de Futuros

	NV42				DC18				JN21			
	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interés Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interés Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocial ⁽²⁾	Interés Abierto ⁽¹⁾
Ene '18	0	0	0	0	0	0	0	0	0	0	0	0
Feb '18	0	0	0	0	0	0	0	0	4	800	81	0
Mar '18	0	0	0	0	0	0	0	0	1	4,400	440	4,400
Abr '18	3	700	71	100	0	0	0	0	0	0	0	4,400
May '18	2	200	20	100	0	0	0	0	5	2,200	217	6,600
Jun '18	3	600	59	0	0	0	0	0	3	9,500	940	5,100
Jul '18	0	0	0	0	0	0	0	0	0	0	0	5,100
Ago '18	0	0	0	0	0	0	0	0	11	5,300	531	5,100
Sep '18	0	0	0	0	0	0	0	0	4	11,800	1,161	5,100
Oct '18	0	0	0	0	0	0	0	0	0	0	0	5,100
Nov '18	0	0	0	0	0	0	0	0	0	0	0	5,100
Dic '18	0	0	0	0	0	0	0	0	1	5,100	469	0
Ene '19	0	0	0	0	0	0	0	0	0	0	0	0
Feb '19	0	0	0	0	0	0	0	0	0	0	0	0
Mar '19	0	0	0	0	0	0	0	0	0	0	0	0
Abr '19	0	0	0	0	0	0	0	0	1	500	49	500
May '19	0	0	0	0	0	0	0	0	0	0	0	500
Jun '19	0	0	0	0	0	0	0	0	0	0	0	0
Jul '19	0	0	0	0	0	0	0	0	0	0	0	0
Ago '19	0	0	0	0	0	0	0	0	0	0	0	0
Sep '19	0	0	0	0	0	0	0	0	0	0	0	0
Oct '19	0	0	0	0	0	0	0	0	0	0	0	0
Nov '19	0	0	0	0	0	0	0	0	2	1,000	104	0
Dic '19	0	0	0	0	0	0	0	0	0	0	0	0

(1) Contratos

(2) Millones de pesos

II.a – Detalle del Mercado de Futuros

MR26				
	Operaciones	Contratos⁽¹⁾	Valor Nocial⁽²⁾	Interés Abierto ⁽¹⁾
Ene '18	11	6,900	618	8,600
Feb '18	5	500	45	8,700
Mar '18	8	12,500	1,129	4,000
Abr '18	2	600	56	4,000
May '18	2	600	54	4,000
Jun '18	3	8,500	758	4,000
Jul '18	0	0	0	0
Ago '18	0	0	0	0
Sep '18	0	0	0	4,000
Oct '18	0	0	0	4,000
Nov '18	4	8,000	668	8,000
Dic '18	0	0	0	4,000
Ene '19	2	200	17	4,100
Feb '19	2	200	17	4,100
Mar '19	2	8,000	714	4,000
Abr '19	0	0	0	4,000
May '19	4	8,000	723	4,000
Jun '19	0	0	0	4,000
Jul '19	1	500	46	4,500
Ago '19	1	500	47	5,000
Sep '19	2	4,300	404	0
Oct '19	0	0	0	0
Nov '19	2	1,000	96	0
Dic '19	0	0	0	0

(1) *Contratos*

(2) *Millones de pesos*

III – Resultados Operativos del Mercado de Opciones

Opciones	2018											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	287	268	250	222	179	156	155	88	99	243	263	225
Volumen ⁽¹⁾	8,004	40,882	11,555	26,976	16,244	23,509	31,167	97,714	88,724	87,274	47,852	10,159
Valor Nocional ⁽²⁾	1,846	4,272	467	5,220	3,076	2,190	2,701	3,893	1,465	2,627	1,538	1,987
Interés Abierto ⁽¹⁾	47,903	54,636	59,673	66,615	81,452	62,248	71,173	168,826	124,318	157,938	162,364	78,087

Opciones	2019											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	260	183	226	190	259	458	376	334	425	450	422	647
Volumen ⁽¹⁾	28,058	44,736	62,220	79,924	166,457	47,213	28,993	60,242	48,574	45,387	126,405	124,866
Valor Nocional ⁽²⁾	4,235	445	841	849	1,093	1,483	958	1,839	716	944	802	1,298
Interés Abierto ⁽¹⁾	97,612	123,743	99,145	162,942	210,733	39,249	67,286	89,112	39,740	71,887	152,258	17,143

(1) *Contratos*

(2) *Millones de pesos*

III.a – Detalle del Mercado de Opciones

	INDICE IPC				DÓLAR				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 '18	282	1,004	483,575,000	920	5	7,000	1,362,500,000	44,983	0	0	0	0
Feb '18	255	1,177	572,485,000	1,608	11	19,705	3,663,170,000	31,028	2	20,000	36,000,000	20,000
Mar '18	246	554	260,325,000	1,146	3	1,001	188,685,000	28,527	1	10,000	18,000,000	30,000
Abr '18	206	411	199,825,000	1,323	15	26,500	5,020,350,000	35,227	0	0	0	30,000
May '18	161	1,295	615,585,000	2,461	14	12,818	2,450,014,000	46,795	0	0	0	30,000
Jun '18	127	644	295,400,000	1,873	0	0	0	0	0	0	0	30,000
Jul '18	139	1,266	627,520,000	2,877	13	9,900	1,963,460,000	2,295	0	0	0	30,000
Ago '18	75	334	170,785,000	3,150	3	17,500	3,172,300,000	19,795	0	0	0	30,000
Sep '18	73	470	238,330,000	1,873	15	3,071	588,370,000	19,701	0	0	0	30,000
Oct '18	204	1,574	755,165,000	3,193	22	8,700	1,701,700,000	5,001	7	54,000	81,800,000	64,000
Nov '18	246	1,602	693,900,000	3,969	9	2,750	556,700,000	5,151	0	0	0	64,000
Dic '18	208	458	185,760,000	1,047	16	8,701	1,795,710,000	4,500	0	0	0	30,000
Ene '19	220	4,501	1,936,770,000	4,275	21	11,700	2,284,550,000	9,200	5	1,100	1,650,000	31,100
Feb '19	165	446	199,950,000	4,536	2	1,000	186,500,000	10,200	4	5,100	7,650,000	30,350
Mar '19	201	590	246,395,000	1,825	8	2,530	496,297,500	2,530	4	20,000	27,500,000	40,000
Abr '19	165	194	85,560,000	1,892	10	3,030	578,810,000	5,560	4	15,600	21,490,000	55,600
May '19	213	376	160,515,000	1,992	15	2,981	589,069,500	6,951	7	38,600	53,290,000	55,000
Jun '19	436	920	376,145,000	756	14	5,093	999,992,000	5,793	2	10,000	14,000,000	10,000
Jul '19	361	493	212,740,000	893	10	3,500	678,150,000	8,693	0	0	0	10,000
Ago '19	308	824	335,095,000	1,219	20	6,918	1,369,105,000	10,193	0	0	0	10,000
Sep '19	402	683	291,080,000	449	8	1,806	355,930,000	3,206	4	10,500	15,225,000	10,500
Oct '19	423	604	262,470,000	563	8	3,050	594,550,000	20,000	12	29,733	43,112,850	34,983
Nov '19	392	690	297,985,000	869	2	1,250	248,250,000	6,256	14	70,000	101,500,000	104,983
Dic '19	622	766	337,740,000	328	8	4,117	797,850,000	1,815	16	104,983	152,225,350	0

(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 '18	0	0	0	0	0	0	0	0	0	0	0	0
Feb '18	0	0	0	0	0	0	0	0	0	0	0	0
Mar '18	0	0	0	0	0	0	0	0	0	0	0	0
Abr '18	0	0	0	0	1	65	318,500	65	0	0	0	0
May '18	0	0	0	0	2	130	637,000	195	0	0	0	0
Jun '18	0	0	0	0	2	14,000	72,600,000	14,000	25	8,862	1,821,975,000	14,375
Jul '18	0	0	0	0	2	20,000	110,000,000	34,000	0	0	0	0
Ago '18	2	20,000	28,000,000	20,000	2	42,540	248,859,000	76,540	2	12,640	249,640,000	12,640
Sep '18	1	3	4,200	3	4	62,540	365,859,000	62,540	2	12,640	249,640,000	0
Oct '18	0	0	0	3	2	3,000	17,200,000	65,540	0	0	0	0
Nov '18	0	0	0	3	4	40,000	220,000,000	65,540	4	3,500	67,000,000	3,500
Dic '18	0	0	0	0	1	1,000	5,600,000	42,540	0	0	0	0
Ene '19	6	10,300	10,305,000	10,240	0	0	0	42,540	0	0	0	0
Feb '19	8	34,190	32,190,000	31,860	3	2,000	9,800,000	44,540	0	0	0	0
Mar '19	5	30,000	27,000,000	10,000	6	4,000	19,900,000	44,540	0	0	0	0
Abr '19	5	37,000	33,300,000	31,000	3	4,100	23,350,000	48,640	0	0	0	0
May '19	15	93,500	80,400,000	78,500	1	1,300	6,630,000	48,340	0	0	0	0
Jun '19	2	20,000	14,000,000	20,000	0	0	0	0	0	0	0	0
Jul '19	2	10,000	7,000,000	30,000	0	0	0	0	0	0	0	0
Ago '19	4	27,500	17,875,000	55,000	1	10,000	57,000,000	10,000	0	0	0	0
Sep '19	6	30,000	21,500,000	10,000	5	5,585	32,650,000	15,585	0	0	0	0
Oct '19	1	5,000	3,750,000	15,000	6	7,000	39,750,000	15,085	0	0	0	0
Nov '19	8	30,380	22,025,500	25,000	6	24,085	132,113,000	15,150	0	0	0	0
Dic '19	1	15,000	10,500,000	15,000	0	0	0	0	0	0	0	0

(1) Contratos

III.a – Detalle del Mercado de Opciones

	TELEVISA				GRUPO MEXICO				NAFTRAC			
	Operaciones	Volumen ⁽¹⁾	Valor Nocial	Interés Abierto ⁽¹⁾	Operaciones	Volumen ⁽¹⁾	Valor Nocial	Interés Abierto ⁽¹⁾	Operaciones	Volumen ⁽¹⁾	Valor Nocial	Interés Abierto ⁽¹⁾
Ene '18	0	0	0	0	0	0	0	0	0	0	0	0
Feb '18	0	0	0	0	0	0	0	0	0	0	0	0
Mar '18	0	0	0	0	0	0	0	0	0	0	0	0
Abr '18	0	0	0	0	0	0	0	0	0	0	0	0
May '18	0	0	0	0	1	2,000	10,000,000	2,000	1	1	4,550	1
Jun '18	0	0	0	0	0	0	0	0	2	3	13,650	0
Jul '18	0	0	0	0	0	0	0	2,000	0	0	0	0
Ago '18	0	0	0	0	2	4,500	23,000,000	6,500	0	0	0	0
Sep '18	0	0	0	0	0	0	0	0	0	0	0	0
Oct '18	0	0	0	0	6	10,000	48,400,000	10,000	0	0	0	0
Nov '18	0	0	0	0	0	0	0	10,000	0	0	0	0
Dic '18	0	0	0	0	0	0	0	0	0	0	0	0
Ene '19	6	455	2,002,000	255	0	0	0	0	2	2	8,600	2
Feb '19	0	0	0	255	1	2,000	8,800,000	2,000	0	0	0	2
Mar '19	1	100	440,000	250	0	0	0	0	0	0	0	0
Abr '19	0	0	0	250	3	20,000	106,000,000	20,000	0	0	0	0
May '19	0	0	0	250	4	27,000	138,000,000	17,000	0	0	0	0
Jun '19	0	0	0	0	2	10,000	50,000,000	0	0	0	0	0
Jul '19	0	0	0	0	0	0	0	0	0	0	0	0
Ago '19	0	0	0	0	0	0	0	0	0	0	0	0
Sep '19	0	0	0	0	0	0	0	0	0	0	0	0
Oct '19	0	0	0	0	0	0	0	0	0	0	0	0
Nov '19	0	0	0	0	0	0	0	0	0	0	0	0
Dic '19	0	0	0	0	0	0	0	0	0	0	0	0

(1) Contratos

IV – Resultados Operativos del Mercado de Swaps

Swaps	2018											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	82	64	47	60	44	53	40	30	83	66	63	36
Volumen ⁽¹⁾	599,170	438,190	669,219	653,550	206,090	430,945	300,050	459,614	730,650	427,210	597,300	125,100
Valor Nocional ⁽²⁾	59,917	43,819	66,922	65,355	20,609	43,095	30,005	45,961	73,065	42,721	59,730	12,510
Interés Abierto ⁽¹⁾	6,513,722	6,652,622	6,905,711	6,447,411	6,492,701	6,462,286	6,453,136	6,233,522	6,524,622	6,403,812	6,469,412	6,319,512

Swaps	2019											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	49	49	35	45	31	97	184	40	63	41	29	23
Volumen ⁽¹⁾	194,600	197,730	334,670	491,125	137,216	476,021	2,577,870	176,289	612,500	848,100	572,600	452,950
Valor Nocional ⁽²⁾	19,460	19,773	33,467	49,113	13,722	47,602	257,787	17,629	61,250	84,810	57,260	45,295
Interés Abierto ⁽¹⁾	6,301,842	6,234,712	6,232,252	6,534,517	6,264,203	6,247,752	5,469,023	5,331,253	5,395,653	5,988,234	6,355,234	6,761,534

(1) Contratos

(2) Millones de pesos

V – Operaciones de SIF ICAP

SIF ICAP México	2018											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Asignación*												
# Operaciones promedio diarias*	65	56	60	62	59	67	71	75	57	68	62	62
Promedio monto 28 días por operación ^{(1)*}	83	87	84	74	79	156	73	83	80	125	441	270
Monto a 28 días promedio diario ^{(1)*}	5,450	4,866	5,032	4,570	4,605	10,433	5,247	6,218	4,564	8,517	27,138	16,743
Bonos corporativos												
# Operaciones promedio diarias	0	0	0	0	0	0	0	0	0	0	0	0
Promedio monto 28 días por operación ⁽¹⁾	21,050	1,028	2,927	5,117	6,349	4,984	1,500	0	0	0	0	2,345
Monto a 28 días promedio diario ⁽¹⁾	2,005	49	557	731	907	1,424	71	0	0	0	0	223
Bonos gubernamentales												
# Operaciones promedio diarias	185	159	152	170	209	184	182	153	143	156	159	131
Promedio monto 28 días por operación ⁽¹⁾	8,137	8,133	6,679	8,563	5,751	7,427	6,941	5,575	3,994	7,263	7,139	7,954
Monto a 28 días promedio diario ⁽¹⁾	1,501,520	1,295,783	1,017,173	1,454,055	1,203,294	1,367,658	1,262,635	852,923	569,959	1,130,642	1,132,341	1,044,205
IRS / Basis												
# Operaciones promedio diarias	5	4	4	4	2	4	2	3	2	4	2	2
Promedio monto 28 días por operación ⁽¹⁾	4,697	5,388	6,357	7,899	5,955	7,306	7,128	10,179	12,729	7,995	10,196	9,411
Monto a 28 días promedio diario ⁽¹⁾	22,144	20,011	26,334	34,605	14,179	26,787	16,971	33,930	26,671	28,174	24,762	19,718
SET-TD												
# Operaciones promedio diarias	69	61	59	63	65	68	71	79	66	76	69	63
Promedio monto 28 días por operación ⁽¹⁾	112	112	134	113	113	133	117	120	115	95	135	123
Monto a 28 días promedio diario ⁽¹⁾	7,743	6,845	7,966	7,155	7,312	9,044	8,323	9,519	7,582	7,276	9,261	7,761
SIPO												
# Operaciones promedio diarias	146	117	117	129	142	129	130	133	110	125	112	110
Promedio monto 28 días por operación ⁽¹⁾	503	845	600	518	534	533	704	863	333	943	549	463
Monto a 28 días promedio diario ⁽¹⁾	73,398	99,303	69,935	66,792	75,566	68,588	91,280	114,490	36,681	117,673	61,627	50,837
SIPO Corro												
# Operaciones promedio diarias	18	15	14	16	15	10	14	15	10	10	10	10
Promedio monto 28 días por operación ⁽¹⁾	4,445	3,863	5,643	4,866	6,588	5,792	4,678	5,936	4,599	3,598	4,552	4,885
Monto a 28 días promedio diario ⁽¹⁾	79,160	57,206	78,462	75,540	98,198	57,920	63,267	91,297	46,870	34,614	47,035	46,991

(1) Millones de pesos

V – Operaciones de SIF ICAP

SIF ICAP México	2019											
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Asignación*												
# Operaciones promedio diarias*	70	55	50	41	47	43	55	59	42	59	58	55
Promedio monto 28 días por operación ^{(1)*}	119	106	96	94	77	93	79	92	96	70	68	88
Monto a 28 días promedio diario ^{(1)*}	8,271	5,874	4,807	3,850	3,621	4,027	4,326	5,423	3,994	4,119	3,993	4,879
Bonos corporativos												
# Operaciones promedio diarias		0		0	0		0	0	0	0	0	0
Promedio monto 28 días por operación ⁽¹⁾		19,242		1,047	1,315		1,909	1,876	1,573	0	10,988	0
Monto a 28 días promedio diario ⁽¹⁾		1,833		50	125		182	89	150	0	523	0
Bonos gubernamentales												
# Operaciones promedio diarias	169	148	139	95	129	162	139	145	111	113	103	90
Promedio monto 28 días por operación ⁽¹⁾	4,466	5,572	5,632	5,366	6,679	6,548	7,768	6,065	5,742	5,807	7,258	7,553
Monto a 28 días promedio diario ⁽¹⁾	753,969	827,254	783,609	510,542	858,466	1,062,292	1,079,790	877,055	635,697	653,427	748,595	678,001
IRS / Basis												
# Operaciones promedio diarias	2	2	1	1	0	1	2	1	1	1	1	1
Promedio monto 28 días por operación ⁽¹⁾	7,341	10,573	14,488	10,801	16,308	21,346	13,003	31,253	37,451	6,155	8,320	6,546
Monto a 28 días promedio diario ⁽¹⁾	12,934	26,182	14,488	9,258	6,989	30,494	21,672	19,347	35,668	5,276	11,094	5,299
SET-TD												
# Operaciones promedio diarias	76	66	69	61	68	60	69	71	57	71	66	61
Promedio monto 28 días por operación ⁽¹⁾	108	141	147	122	118	121	115	142	121	106	104	127
Monto a 28 días promedio diario ⁽¹⁾	8,205	9,337	10,072	7,463	7,962	7,232	7,884	10,065	6,894	7,535	6,853	7,779
SIPO												
# Operaciones promedio diarias	127	104	110	105	118	118	138	127	122	131	121	113
Promedio monto 28 días por operación ⁽¹⁾	482	581	529	694	497	999	562	831	451	343	329	335
Monto a 28 días promedio diario ⁽¹⁾	61,165	60,169	58,154	73,247	58,788	117,579	77,298	105,737	55,229	44,884	39,809	37,822
SIPO Corro												
# Operaciones promedio diarias	14	12	10	7	7	9	10	10	10	13	12	10
Promedio monto 28 días por operación ⁽¹⁾	3,373	4,292	4,162	4,105	3,840	4,893	7,045	6,605	7,274	5,942	5,992	4,485
Monto a 28 días promedio diario ⁽¹⁾	48,190	51,095	40,030	28,540	25,967	41,704	72,125	63,848	69,274	77,535	74,754	46,346

(1) Millones de pesos

VI – Colocaciones de Deuda de Mediano y Largo Plazo

INSTRUMENTO	Ene'18		Feb '18		Mzo '18		Abr '18		May '18		Jun '18	
	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto
2 Obligaciones Quirografarias	1	4,127	1	4,127	1	4,127	1	4,127	1	4,127	1	4,127
Q Obligaciones Subordinadas	10	15,373	10	15,414	9	13,014	6	11,270	5	5,656	5	5,659
JE Títulos de crédito extranjero Emp. Nacionales	5	59,303	5	59,417	5	59,135	5	59,855	5	59,866	5	59,932
90 Certificados Bursátiles Gubernamentales	27	79,057	27	79,125	27	79,110	27	79,171	27	78,898	27	80,235
95 Certificados Bursátiles del Gobierno Federal	111	559,314	111	559,214	116	528,517	116	539,045	115	545,372	114	542,551
91 Certificados Bursátiles Privados	313	582,981	313	583,163	320	607,070	320	611,624	322	623,481	322	620,709
94 Certificados Bursátiles Bancarios	63	165,884	63	167,702	60	161,595	61	164,741	63	174,463	61	168,434
97 Certificados Bursátiles Respaldo Hipotecario	61	20,130	61	20,005	61	19,877	61	19,716	61	19,490	61	19,329
98 Certificado Bursátil HITO	2	755	2	757,549	2	755	2	754	2	752	2	749
99 Deuda Estructurada de entidades financieras y/o subsidiarias	61	10,335	61	9,871	61	11,437	58	10,962	55	10,550	51	8,595
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	3,054	2	3,069	2	3,077	2	3,007	2	2,997	1	2,046
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	1,750	1	500	0	0	4	800	6	1,000	6	1,000
93 Certificado de corto plazo para ICS	185	43,864	189	45,690	207	48,544	205	45,263	199	41,895	200	42,336
CD Certificado Bursátil de Banca de Desarrollo	5	26,450	7	36,450	7	36,450	7	36,450	7	38,950	7	38,950
83 Deuda Estructurada de Ent. Financieras y Subsidi. CP							1	35	2	536	4	2,500
TOTAL	852	1,574,676	856	1,586,804	881	1,575,010	1,756	1,584,695	875	1,610,331	870	1,599,450

Montos en millones de pesos

INSTRUMENTO	Julio '18		Agosto '18		Septiembre '18		Octubre '18		Noviembre '18		Diciembre '18	
	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto
2 Obligaciones Quirografarias	1	4,127	1	4,127	1	4,127	1	4,127	1	4,127	1	4,127
Q Obligaciones Subordinadas	5	5,671	5	5,685	4	5,500	4	5,942	4	5,958	4	5,984
JE Títulos de crédito extranjero Emp. Nacionales	5	59,271	5	59,563	5	59,406	5	60,013	5	60,111	5	59,828
90 Certificados Bursátiles Gubernamentales	26	75,727	26	75,908	26	75,849	26	76,034	27	77,390	25	75,345
95 Certificados Bursátiles del Gobierno Federal	113	540,924	112	538,270	110	534,336	112	535,509	111	530,475	110	529,725
91 Certificados Bursátiles Privados	315	609,299	318	613,616	319	628,503	319	631,386	323	632,389	324	635,729
94 Certificados Bursátiles Bancarios	58	159,668	52	150,490	51	150,022	50	149,520	55	164,178	52	157,688
97 Certificados Bursátiles Respaldo Hipotecario	61	19,189	60	18,856	60	18,752	60	18,636	60	18,521	59	18,471
98 Certificado Bursátil HITO	2	750	2	751	2	754	2	751	2	752	2	752
99 Deuda Estructurada de entidades financieras y/o subsidiarias	47	8,192	45	7,966	46	9,720	46	9,783	44	8,043	41	7,937
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	1	2,056	1	2,066	1	2,078	1	2,009	1	2,021	1	2,040
2P Certificados Segregables Pesos	1	300	1	300	1	300	1	300	1	300	0	0
92 Certificado bursátil de corto plazo para edos. y mun.	6	1,000	5	950	8	1,600	9	2,000	5	1,350	3	1,050
93 Certificado de corto plazo para ICS	208	43,144	204	43,901	212	36,960	217	32,251	213	31,940	224	32,168
CD Certificados Bursátiles de Banca de Desarrollo	7	38,950	7	38,950	7	38,950	7	38,950	7	38,950	7	38,950
83 Deuda Estructurada de Ent. Financieras y Subsidi. CP	5	3,500	7	3,586	7	3,618	7	3,644	6	3,084	2	1,040
TOTAL	863	1,573,766	853	1,566,985	862	1,572,474	869	1,572,854	867	1,581,588	862	1,572,834

Montos en millones de pesos

VI – Colocaciones de Deuda de Mediano y Largo Plazo

INSTRUMENTO	Ene '19		Feb '19		Mzo '19		Abr '19		May '19		Jun '19	
	Emisiones	Monto										
2 Obligaciones Quirografarias	1	4,127	1	4,127	1	4,127	1	4,127	1	4,127	1	4,127
Q Obligaciones Subordinadas	4	5,993	4	5,995	4	5,998	4	6,007	4	6,005	4	5,998
JE Títulos de crédito extranjero Emp. Nacionales	5	59,581	5	59,610	5	59,690	5	59,506	5	59,534	4	49,584
90 Certificados Bursátiles Gubernamentales	25	75,495	25	75,358	25	75,363	25	75,382	24	71,831	24	71,679
95 Certificados Bursátiles del Gobierno Federal	110	527,838	109	511,907	108	507,770	104	504,562	107	510,535	106	513,977
91 Certificados Bursátiles Privados	324	634,595	323	629,022	328	639,276	328	633,341	328	633,021	325	645,173
94 Certificados Bursátiles Bancarios	52	157,409	52	157,462	52	157,606	53	161,310	57	176,240	57	184,374
97 Certificados Bursátiles Respaldo Hipotecario	59	18,345	59	18,184	59	18,042	57	17,890	56	17,507	56	17,330
98 Certificado Bursátil HITO	2	751	2	748	2	743	2	741	2	739	2	737
99 Deuda Estructurada de entidades financieras y/o subsidiarias	43	10,099	41	9,895	41	10,060	40	9,934	29	8,480	31	8,418
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 Udzizados	1	2,047	1	2,048	1	2,051	1	1,975	1	1,974	1	1,969
2P Certificados Segregables Pesos	0	0	0	0	0	0	0	0	0	0	0	0
92 Certificado bursátil de corto plazo para edos. y mun.	3	1,050	4	1,050	7	2,050	8	2,400	7	2,350	5	1,700
93 Certificado de corto plazo para ICS	233	33,190	241	37,377	242	37,069	236	37,599	259	38,459	276	41,869
CD Certificado Bursátil de Banca de Desarrollo	7	38,950	7	38,950	7	38,950	7	38,950	7	38,950	7	38,950
83 Deuda Estructurada de Ent. Financieras y Subs. CP	4	1,127	5	1,230	6	1,362	6	1,370	7	1,534	9	1,637
TOTAL	875	1,572,597	881	1,554,962	890	1,562,156	879	1,557,093	896	1,573,286	910	1,589,521

Montos en millones de pesos

INSTRUMENTO	Julio '19		Agosto '19		Septiembre '19		Octubre '19		Noviembre '19		Diciembre '19	
	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto
2 Obligaciones Quirografarias	1	4,127	1	4,127	1	4,127	1	4,127	0	0	0	0
Q Obligaciones Subordinadas	4	6,005	3	5,011	4	5,363	4	5,374	4	5,391	4	5,411
JE Títulos de crédito extranjero Emp. Nacionales	4	49,537	4	50,049	4	49,840	4	49,582	3	40,000	3	40,000
90 Certificados Bursátiles Gubernamentales	24	71,458	24	71,372	24	71,186	23	69,365	23	69,595	24	71,387
95 Certificados Bursátiles del Gobierno Federal	103	510,919	104	519,297	104	516,589	102	509,274	100	508,148	99	490,533
91 Certificados Bursátiles Privados	324	633,559	320	633,084	316	624,000	315	618,504	317	631,451	313	631,030
94 Certificados Bursátiles Bancarios	55	187,084	56	191,113	56	190,707	53	189,303	54	192,869	55	198,331
97 Certificados Bursátiles Respaldo Hipotecario	55	17,255	55	17,140	55	17,020	54	16,851	52	16,728	51	16,701
98 Certificado Bursátil HITO	2	737	2	736	2	735	2	737	2	740	2	739
99 Deuda Estructurada de entidades financieras y/o subsidiarias	32	8,530	35	9,663	38	9,727	36	8,645	37	7,751	37	8,728
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 Udzizados	1	1,974	1	1,978	1	1,980	1	1,903	1	1,915	1	1,928
2P Certificados Segregables Pesos	-	-	-	-	-	-	0	0	0	0	0	0
92 Certificado bursátil de corto plazo para edos. y mun.	5	1,700	5	1,700	2	550	1	300	1	300	1	300
93 Certificado de corto plazo para ICS	287	44,507	277	43,093	289	44,788	294	44,150	287	43,977	273	38,635
CD Certificado Bursátil de Banca de Desarrollo	7	38,950	8	45,950	8	45,950	8	45,950	8	45,950	8	45,950
83 Deuda Estructurada de Ent. Financieras y Subs. CP	9	1,572	10	1,688	11	1,774	12	848	13	832	11	762
TOTAL	915	1,579,916	907	1,598,002	917	1,586,336	912	1,566,913	904	1,567,647	884	1,552,436

Montos en millones de pesos