

Wyniki finansowe Grupy Kapitałowej GPW za III kwartał 2016 r.

28 października 2016 r.

Podsumowanie działalności Grupy GPW w III kw. 2016 r.

Wyniki finansowe Grupy GPW w III kwartale 2016 r.

Solidne wyniki dzięki poprawie na rynku finansowym i wysokiej dyscyplinie kosztowej

- Wzrost wyniku EBITDA w Q3'16 o 22,7% rdr, a w ciągu 9M'16 +1,1%
- Wysoka dyscyplina kosztowa
 - Wskaźnik koszty/przychody na poziomie 49,1% w ciągu 9M
- Zdarzenia o charakterze nietypowym
 - Rozwiązanie rezerw na zobowiązania z tytułu świadczeń pracowniczych w GK GPW
 - Korekta z tytułu opłat na KNF na poziomie całej Grupy Kapitałowej
 - Kolejne dodatnie przeszacowanie udziałów w Aquis Exchange

Q3 2016	Wyniki zaraportowane	Wyniki oczyszczone
Marża zysku netto	54,8%	48,0%
Marża EBITDA	70,5%	62,5%
Zysk netto	40,4 mln zł	35,4 mln zł
Koszty op.	28,3 mln zł	34,2 mln zł
EBITDA	51,9 mln zł	46,0 mln zł

Przychody ze sprzedaży

Zysk netto

EBITDA

Koszty operacyjne

Wskaźnik obrotu akcjami najwyższy od Q1'14

Najwyższy od Q1'14 wskaźnik obrotu: 37,8%

Dynamika wzrostu wartości obrotów akcjami - indeksy¹

¹ Zmiana wartości obrotu akcjami wchodzącymi w skład indeksów WIG20, mWIG40 i sWIG80; Q1'15 = 100%

² Porównanie wartości obrotów w okresie od lipca 2015 r. do sierpnia 2016 r. z analogicznym okresem przed wprowadzeniem promocji

³ Uczestnicy programów wspierania płynności (HVP i HVF) oraz nowy animator

- ◆ Najlepszy kwartał w 2016 r. pod względem obrotów na rynku akcji - wzrost w Q3'16 do poziomu 54,4 mld zł (+23,9% kdk i -7,1% rdr):
 - ✓ Dynamika wzrostu obrotów akcjami średnich i małych spółek wyższa niż akcjami spółek z WIG20
 - ✓ Wzrost obrotów w efekcie wezwań i dużych transakcji (m.in.. Amrest, Bank BPH i Pekao/UniCredit)
 - ✓ Słabszy performance WIG20 (-2,35% w Q3'16) - spadki w branży energetycznej i paliwowej częściowo zrekompensowane przez wzrosty w sektorze bankowym
- ◆ Przedłużenie promocji dla animatorów rynku na akcjach spoza WIG20 (stawka zerowa od 7'15) – efekty promocji²:
 - ✓ Obroty akcjami z indeksu mWIG40: +18,5%
 - ✓ Obroty Animatorów Rynku akcjami z mWIG40: +162%
 - ✓ Obroty Animatorów Rynku akcjami z sWIG80: +48%
- ◆ Rozpoczęcie działalności operacyjnej przez 2 nowych członków GPW
- ◆ Dalsza akwizycja animatorów i klientów HVP na cennik maker-taker promujący pasywne zlecenia budujące jakość i płynność arkusza zleceń
- ◆ Udział nowych firm handlujących na własny rachunek³ w obrotach na rynku akcji w Q3'16 – 10,8%

Aktywność inwestorów na rynku terminowym pod wpływem niższej zmienności

Rekordowy wolumen obrotu kontraktami na akcje

- ◆ Wolumen obrotu kontraktami terminowymi na WIG20 w Q3'16 na poziomie 1,09 mln szt. (-10,7% kdk i -7,7% rdr)
- ◆ Rekordowy wolumen obrotu kontraktami na akcje – 424 tys. szt. vs średnia kwartalna w 2015 – 258 tys. szt.
- ◆ Wprowadzenie nowych kontraktów na akcje 5 spółek: ING, mBANK, Kruk, Ciech i Grupa Azoty (wrzesień 2016)
- ◆ Udział nowych klientów w obrotach kontraktami terminowymi w Q3'16: 6,1%

Wpływ zmienności na aktywność inwestorów

Wolumeny obrotu na rynkach spot i forward energii i gazu

Wolumen obrotu prawami majątkowymi

- ◆ Rynek energii – zmniejszenie aktywności uczestników na rynku terminowym na korzyść kontraktów realizowanych w krótszych terminach
 - ✓ niepewność co do kształtowania się cen energii (ceny węgla, wolumeny w ramach aukcji dla OZE, obligo PGE, projekt rynku mocy)
- ◆ Rynek gazu - systematyczny wzrost płynności na rynku spot w Q3'16: +75% rdr i dynamiczny wzrost liczby członków rynku gazu (obecnie 97 podmiotów)
- ◆ Rejestr Świadectw Pochodzenia/ Rynek Praw Majątkowych:
 - ✓ Nowy instrument na PMOZE_BIO dla energii elektrycznej z biogazu rolniczego (tzw. błękitne certyfikaty)
 - ✓ Nowy animator na Rynku Terminowym Praw Majątkowych
 - ✓ Rozwój rynku tzw. białych certyfikatów – efektywności energetycznej (znaczący wzrost wolumenów i 98 nowych uczestników RŚP w Q3'16)
- ◆ Platforma aukcyjna CO₂:
 - ✓ Intensyfikacja prac w celu uzyskania zezwolenia KNF
 - ✓ Plany na najbliższy kwartał: proces akredytacji platformy krajowej dla Polski; 2017 - możliwe pierwsze aukcje CO₂ na TGE
- ◆ Dynamiczny rozwój raportowania transakcji zgodnie z wymogami REMIT

Podsumowanie działalności Grupy GPW w III kw. 2016 r.

Wyniki finansowe Grupy GPW w III kwartale 2016 r.

Zysk netto GK GPW w Q3'16 pod wpływem zdarzeń jednorazowych

Zysk netto i marża zysku netto

Przychody ze sprzedaży

EBITDA i marża EBITDA

- ◆ Solidne przychody wskutek zwiększonej aktywności inwestorów na rynku finansowym
- ◆ Istotny spadek kosztów operacyjnych w efekcie dyscypliny oraz zdarzeń jednorazowych:
 - ✓ Korekta opłat na KNF na poziomie całej GK w wys. -2,1 mln zł (w Q1 zaksięgowane 11,2 mln zł)
 - ✓ Rozwiązanie rezerw na zobowiązania z tytułu świadczeń pracowniczych w GPW i TGE w wys. 3,8 mln zł
- ◆ Wzrost zysku netto pod wpływem przeszacowania wartości udziałów GPW w spółce Aquis Exchange:
 - ✓ +2,3 mln zł rozpoznane w przychodach finansowych w Q3'16

Rosnące przychody z obrotu w efekcie większej aktywności inwestorów na rynku akcji

Q3'16: 42,0%

Przychody z obrotu - rynek finansowy

mln zł

- ◆ Dalszy spadek średniej opłaty na rynku akcji do 2,19 pb (vs 2,22 pb w poprzednim kwartale i 2,49 pb w całym 2015)
 - ✓ efekt decyzji GPW o obniżeniu opłat z początkiem 2016 r. i innych promocji cennikowych
 - ✓ udział klientów niskomargowych w obrotach – 10,6%
- ◆ Średnie obroty akcjami na sesję w Q3'16 – 751,9 mln zł vs. 648,6 mln zł w Q2'16 i 791,6 mln zł rok wcześniej

Aktywność inwestorów na rynkach GPW

	Q2'15	Q3'15	Q4'15	Q1'16	Q2'16	Q3'16
Akcje – wartość obrotów (EOB, mld zł)	50,1	52,2	49,2	44,5	40,8	48,8
						-6,4% rdr +19,3% kdk
Kontrakty terminowe i opcje – wolumen obrotu (mln szt.)	2,0	2,1	1,9	1,9	2,0	1,9
						-10,7% rdr -5,9% kdk
Obligacje skarbowe – TBSP, transakcje kasowe (mld zł)	59,4	50,2	58,5	63,4	58,5	63,4
						+26,2% rdr + 8,4% kdk

¹ Instrumenty dłużne, inne instrumenty rynku kasowego, inne opłaty od uczestników rynku

Stabilne przychody z obsługi emitentów

Przychody z obsługi emitentów

mln zł

Q3'16: 7,9%

- ◆ Słabszy kwartał pod względem aktywności emitentów w obszarze IPO i SPO
- ◆ Przychody z tytułu opłat za notowanie na niezmienionym poziomie
- ◆ Kapitalizacja spółek krajowych w Q3'16 na poziomie 515,7 mld zł vs. 496,1 mld zł w Q2'16

Aktywność emitentów

	Q2'15	Q3'15	Q4'15	Q1'16	Q2'16	Q3'16
Liczba debiutów na Głównym Rynku	8	5	15	2	7	4
						-20,0% rdr -42,9% kdk
Kapitalizacja spółek krajowych (mld zł)	605,2	556,1	516,8	543,7	496,1	515,7
						-7,3% rdr +3,9% kdk
Wartość IPO (mln zł)	1280	102	578	73	394	0

Stabilne przychody ze sprzedaży informacji dzięki rozwojowi grup nowych klientów

Przychody ze sprzedaży informacji

mln zł

Q3'16: 13,6%

- ♦ Utrzymujący się wzrost liczby umów na sprzedaż danych non-display; na koniec Q3'16 – 37 klientów vs. 35 klientów w Q2'16
- ♦ Rekordowa liczba dystrybutorów wykupujących dane TGE – w Q3 podpisano umowę z 6-tą taką firmą, a jednocześnie pierwszym podmiotem specjalizującym się w dystrybucji danych z rynków towarowych (Montel z Norwegii)
- ♦ Niewielki spadek przychodów kdk w efekcie mniejszej liczby abonentów

Dystrybutorzy, abonenci danych i klienci non-display

	Q2'15	Q3'15	Q4'15	Q1'16	Q2'16	Q3'16
Liczba abonentów (tys.)	238,7	223,1	221,1	224,2	222,3	220,3

Liczba dystrybutorów i klientów non-display

56	56	54	52	51	52
		non-display	29	35	37

Wzrost przychodów z obsługi obrotu w Q3 rdr

Przychody z obrotu - rynek towarowy

mln zł

Q3'16: 18,5%

- ◆ Spadek przychodów z obrotu energia elektryczną i gazem w wyniku spadku wolumenów
 - ✓ Wolumen obrotu energią: -22,3% rdr i -10,3% kdk
 - ✓ Wolumen obrotu gazem: -41,7% rdr i -38,5% kdk
- ◆ Wzrost przychodów z obrotu prawami majątkowymi w wyniku istotnie rosnących wolumenów obrotu świadectwami efektywnościowymi
 - ✓ obrót białymi świadectwami w Q3'16: +4820% kdk, +1780% rdr
- ◆ Wyższe przychody z tytułu innych opłat w efekcie dynamicznego rozwoju GPI oraz wzrostu liczby członków na rynku gazu i w RŚP

Aktywność inwestorów na rynku towarowym

	Q2'15	Q3'15	Q4'15	Q1'16	Q2'16	Q3'16
Energia elektryczna – wolumen obrotu (TWh)	44,0	38,1	58,9	33,3	33,0	29,6
						-22,3% rdr -10,3 kdk
Gaz ziemny – wolumen obrotu (TWh)	20,3	30,7	20,4	30,2	29,1	17,9
						-41,7% rdr -38,5% kdk
Prawa majątkowe – wolumen obrotu (TWh)	15,5	11,9	12,8	16,7	14,4	9,2
						-22,7% rdr -36,1% kdk

Przychody z prowadzenia RŚP

Przychody z rozliczania transakcji

- ◆ Sezonowa niższa aktywność uczestników rejestru w zakresie umarzania świadectw (0,6 TWh w Q3'16) zrównoważona wysokim poziomem wstawień (12,4 TWh w Q3'16)
- ◆ Spadek przychodów z rozliczeń efektem poziomu wolumenu obrotów na rynku gazu, energii i praw majątkowych

Aktywność uczestników RŚP

	Q2'15	Q3'15	Q4'15	Q1'16	Q2'16	Q3'16
Wolumen wystawionych praw majątkowych (TWh)	10,8	13,0	9,4	16,7	9,6	12,4
						-4,6% rdr +29,1% kdk
Wolumen umorzonych świadectw pochodzenia (TWh)	7,7	10,4	0,0	9,7	32,6	0,6
						-94,2% rdr -98,1% kdk

Koszty operacyjne pod wpływem wysokiej dyscypliny oraz zdarzeń jednorazowych

Koszty operacyjne: -25,7% kdk i -34,8% rdr

- ◆ Spadek kosztów usług obcych rdr i kdk efektem wysokiej dyscypliny kosztowej
- ◆ Rozwiązanie rezerw na zobowiązania z tytułu świadczeń pracowniczych w GPW i TGE w wys. 3,8 mln zł
- ◆ Korekta rocznych opłat na rzecz KNF z tytułu nadzoru nad rynkiem kapitałowym wnoszonych przez GK GPW, zaksięgowanych w Q1'16 o 2,1 mln zł
- ◆ Wskaźnik koszty/przychody² w Q3'16: 38,4% a po 9m 2016: 49,1% vs 53,2% w całym 2015

Zmiana kosztów operacyjnych

¹ Pozycja pozostałe zawiera opłaty za czyszn, podatki i opłaty (po wyjęciu opłat na KNF) oraz pozostałe koszty operacyjne

² Wskaźnik C/I obliczony w oparciu o dane zaraportowane, nieoczyszczone

Wynik na jednostkach stowarzyszonych

Udział w zyskach jednostek stowarzyszonych

Zmiana udziału w zysku jednostek stowarzyszonych

¹ Źródło: FESE

Wynik Grupy KDPW:

- ✓ wyższy wynik Grupy KDPW w Q3'16 w efekcie poprawy wolumenów obrotu na rynku finansowym oraz korekty opłat Grupy KDPW na KNF (-0,5 mln zł przypadające na GPW)

Aquis Exchange:

- ✓ udziału w europejskim rynku obrotu akcjami na stałym poziomie powyżej 1,0%
- ✓ pozyskanie dodatkowego kapitału w Q3'16 (spadek udziału GPW w akcjonariacie do 20,79% i w efekcie przeszacowanie wartości udziału GPW w AE widoczne w przychodach finansowych +2,3 mln zł)

Obroty na Aquis Exchange

Skonsolidowany bilans GK GPW

Stan na:

mln zł	31.09.2015	31.12.2015	31.03.2016	30.06.2016	31.09.2016
Aktywa trwałe , w tym m.in.	569,2	580,6	577,0	579,6	584,7
Rzeczowe aktywa trwałe	109,8	125,2	122,3	121,5	119,6
Wartości niematerialne	263,7	261,7	259,9	258,1	262,4
Inwestycje w jednostkach stowarzyszonych	190,3	188,6	187,2	191,4	196,1
Aktywa obrotowe , w tym m.in.	425,7	442,2	528,7	542,8	462,1
Należności handlowe oraz pozostałe należności	73,4	81,3	44,2	40,7	37,8
Aktywa finansowe dostępne do sprzedaży	10,6	0,0	0,0	0,0	0,0
Środki pieniężne i ich ekwiwalenty	341,3	360,4	483,9	501,8	423,9
Aktywa razem	994,8	1 022,8	1 105,7	1 122,4	1 046,8

- ◆ Spadek środków pieniężnych w wyniku wypłaty dywidendy w wysokości 99,1 mln zł skompensowany częściowo wzrostem środków wypracowanych w ramach działalności operacyjnej
- ◆ Wypłata dywidendy spowodowała również spadek pozostałych zobowiązań krótkoterminowych

Stan na:

mln zł	31.09.2015	31.12.2015	31.03.2016	30.06.2016	31.09.2016
Kapitał własny	694,1	721,3	747,6	682,5	722,9
Zobowiązania długoterminowe , w tym m.in.	256,2	258,8	134,4	137,5	137,3
Zobowiązania z tytułu emisji obligacji	244,4	243,8	123,6	123,7	123,7
Zobowiązania krótkoterminowe , w tym m.in.	44,5	42,7	223,7	302,4	186,6
Zobowiązania z tytułu emisji obligacji	1,8	0,7	122,9	121,0	123,0
Rozliczenia międzyokresowe	10,2	7,3	39,0	31,0	11,6
Pozostałe	118,3	12,8	38,6	122,0	28,1
Pasywa razem	994,8	1 022,8	1 105,7	1 122,4	1 046,8

Załącznik - slajdy dodatkowe

Skonsolidowany rachunek zysków i strat GK GPW

mIn zł	Q3'15	Q4'15	Q1'16	Q2'16	Q3'16
Przychody ze sprzedaży	78,7	83,8	81,0	74,5	73,7
Rynek finansowy	51,5	49,0	44,5	43,0	46,8
Obsługa obrotu	36,2	33,2	28,3	26,6	30,9
Obsługa emitentów	5,7	6,0	5,9	6,1	5,8
Sprzedaż informacji	9,6	9,7	10,3	10,3	10,0
Rynek towarowy	26,7	34,2	36,1	30,9	26,6
Obsługa obrotu	12,8	17,6	16,6	14,1	13,6
Prowadzenie RŚP	5,5	5,5	8,0	7,8	5,5
Rozliczenia transakcji	8,4	11,1	11,5	9,0	7,5
Pozostałe przychody operacyjne	0,5	0,6	0,4	0,6	0,3
Koszty działalności operacyjnej	43,3	45,9	46,1	38,0	28,3
Pozostałe przychody	0,2	0,2	0,2	0,1	0,1
Pozostałe koszty	0,3	0,0	0,6	0,0	0,4
Zysk z działalności operacyjnej	35,3	38,1	34,6	36,5	45,1
Przychody finansowe	2,0	1,9	2,0	5,2	3,4
Koszty finansowe	1,9	2,8	2,1	2,0	2,1
Udział w zyskach jednostek stowarzyszonych	0,3	-1,7	-1,4	1,4	2,3
Zysk przed opodatkowaniem	35,7	35,4	33,1	41,1	48,8
Podatek dochodowy	5,6	7,2	6,8	7,1	8,4
Zysk netto okresu	30,1	28,2	26,3	33,9	40,4
EBITDA	42,3	45,1	41,0	43,0	51,9

- ♦ Wysoki poziom przychodów finansowych w Q3'16 następstwem przeszacowania wartości udziałów GPW w spółce Aquis Exchange (w Q3'16 miała miejsce emisja akcji AE po cenie wyższej niż zapłacona przez GPW); wcześniej przeszacowanie wartości udziałów GPW w AE miało miejsce w Q2'15 (+2,8 mln zł) i w Q2'16 (+3,1 mln zł)
- ♦ Niższe koszty osobowe w Q3'16 w wyniku rozwiązania rezerw na zobowiązania z tytułu świadczeń pracowniczych w GK GPW w wys. 3,8 mln zł
- ♦ Wzrost udziału w zyskach jednostek stowarzyszonych w Q3'16 efektem wyższego zysku KDPW m.in. w wyniku korekty opłat na nadzór i mniejszego udziału GPW w stracie AE

Skonsolidowane przepływy pieniężne GK GPW

mln zł	9 m-cy do 31 września	
	2015	2016
Przepływy pieniężne z działalności operacyjnej, w tym m.in.	61,4	169,0
Wpływy pieniężne z działalności operacyjnej	72,8	185,8
Zysk netto okresu	95,5	100,7
Korekty razem:	-22,7	85,2
Podatek dochodowy	20,7	22,3
Amortyzacja	19,8	19,7
Przychody z odsetek z lokat	-4,8	-4,7
Odsetki, koszty i premia z tyt. emisji obligacji	6,1	6,0
Udział w zyskach/ stratach jedn. stow.	-0,2	-2,3
Zmiana stanu aktywów i zobowiązań krótkoterminowych, w tym m.in.	-59,8	49,5
Zmniejszenie stanu należności handlowych i pozostałych należności	-30,4	43,5
Zwiększenie/ (zmniejszenie) stanu pozostałych zobowiązań	-27,1	9,7
Podatek dochodowy zapłacony	-11,4	-16,8
Przepływy pieniężne z działalności inwestycyjnej, w tym m.in.	-4,5	-2,9
Nabycie rzeczowych aktywów trwałych	-6,4	-5,9
Nabycie wartości niematerialnych	-4,2	-2,3
Zbycie aktywów finansowych dostępnych do sprzedaży	0,0	0,0
Nabycie jednostki stowarzyszonej	0,0	0,0
Odsetki otrzymane	4,8	4,7
Przepływy pieniężne z działalności finansowej	-104,8	-102,9
Zwiększenie/ zmniejszenie netto stanu środków pieniężnych i ich ekw.	-48,0	63,2
Środki pieniężne i ich ekwiwalenty na początek okresu	389,0	360,4
Środki pieniężne i ich ekwiwalenty na koniec okresu	341,3	423,9

- ♦ Wzrost przepływów z działalności operacyjnej w efekcie dodatniej zmiany stanu aktywów i zobowiązań krótkoterminowych, w tym spadku należności z tytułu podatku VAT w GK TGE
- ♦ Nakłady inwestycyjne Grupy w 9M'16 8,2 mln zł vs 10,6 mln zł rok temu
- ♦ Ujemne przepływy z działalności finansowej w efekcie wypłaty dywidendy (99,1 mln zł) i płatności odsetek z tytułu wyemitowanych obligacji

Pozycja GPW na tle giełd w Europie

Kapitalizacja

EUR mld

Wartość obrotu akcjami, EOB¹

EUR mld

Liczba notowanych spółek

¹ EOB – Electronic Order Book, arkusz zleceń, wartość obrotu akcjami na koniec września 2016 r.

² Grupa CEESEG obejmuje giełdy w Wiedniu i Pradze

Źródło: FESE, październik 2016

Struktura przychodów Grupy GPW

¹ Ostatnie 12 miesięcy zakończone 30 września 2016 r.

Rynek finansowy – obrót akcjami

32,3%¹

- ◆ Czynniki wpływające na przychody:
 - ✓ Wartość obrotów akcjami
 - ✓ Struktura zleceń (małe, duże, średnie)

Wartość obrotów akcjami i liczba transakcji

Wskaźnik obrotu i zmienność – rynek akcji

¹ Udział w przychodach Grupy GPW w Q3 2016

3,8%²

- ◆ Czynniki wpływające na przychody:
 - ✓ Wolumen obrotu kontraktami terminowymi
 - ✓ Liczba otwartych pozycji
 - ✓ Zmienność

Wolumen obrotu instrumentami pochodnymi

Wartość obrotu na rynku terminowym pod wpływem zmienności

¹ Wskaźnik płynności (wartość obrotu kontraktami na WIG20 do wartości obrotu spółkami z WIG20)

² Udział w przychodach Grupy GPW w Q3 2016

3,4%¹

2,4%²

◆ Czynniki wpływające na przychody:

- ✓ Wartość obrotu obligacjami skarbowymi
- ✓ Liczba członków giełdy

Wartość obrotu na Treasury BondSpot Poland, mld zł

Liczba członków giełdy

¹ Udział w przychodach Grupy GPW w Q3 2016 - obrót instrumentami dłużnymi

² Udział w przychodach Grupy GPW w Q3 2016 - opłaty od uczestników rynku

7,9%¹

◆ Czynniki wpływające na przychody:

- ✓ Wartość kapitalizacji spółek na koniec rok
- ✓ Wartość nowych emisji akcji i obligacji
- ✓ Liczba emitentów

Kapitalizacja spółek krajowych

Wartość IPO i SPO oraz liczba spółek

¹ Udział w przychodach Grupy GPW w Q3 2016

13,6%¹

◆ Czynniki wpływające na przychody:

- ✓ Liczba dystrybutorów
- ✓ Liczba abonentów
- ✓ Liczba odbiorców danych non-display

Liczba dystrybutorów danych

Liczba abonentów, tys.

¹ Udział w przychodach Grupy GPW w Q3 2016

5,0%²

◆ Czynniki wpływające na przychody:

- ✓ Wolumen obrotu energią
- ✓ Wolumen obrotu gazem
- ✓ Udział transakcji spot i forward

Wolumen obrotu energią (TWh)¹

Wolumen obrotu gazem (TWh)

¹ Dane w latach 2006-2013 zawierają transakcje z poee RE GPW

² Udział w przychodach Grupy GPW w Q3 2016

 10,1%¹

◆ Czynniki wpływające na przychody:

- ✓ Wolumen obrotu prawami majątkowymi
- ✓ Udział poszczególnych certyfikatów w obrocie
- ✓ Liczba uczestników RŚP

Obrót prawami majątkowymi (TWh)

Liczba uczestników Rejestru Świadczeń Pochodzenia

¹ Udział w przychodach Grupy GPW w Q3 2016

7,5%¹

◆ Czynniki wpływające na przychody:

- ✓ Wolumen wystawień praw majątkowych
- ✓ Wolumen umorzeń praw majątkowych

Wolumen wystawionych świadectw pochodzenia (TWh)¹

Wolumen umorzonych świadectw pochodzenia (TWh)

¹ Udział w przychodach Grupy GPW w Q3 2016

Kalendarz IR

- ◆ **28 października 2016 r.**
Publikacja skonsolidowanego raportu kwartalnego Grupy GPW za III kw. 2016 r.
- ◆ **29 listopada – 2 grudnia 2016 r.**
Wood's Winter in Prague

Zastrzeżenie prawne

Niniejsza prezentacja została przygotowana przez Giełdę Papierów Wartościowych w Warszawie S.A. („Spółka” lub „GPW”) na potrzeby jej akcjonariuszy, analityków oraz innych kontrahentów. Niniejsza prezentacja została sporządzona wyłącznie w celach informacyjnych i nie stanowi oferty kupna bądź sprzedaży, ani oferty mającej na celu pozyskanie oferty kupna lub sprzedaży jakichkolwiek papierów wartościowych bądź instrumentów. Niniejsza prezentacja nie stanowi rekomendacji inwestycyjnej ani oferty świadczenia jakiegokolwiek usługi.

Dane przedstawione w prezentacji zostały zaprezentowane z należytą starannością, jednak należy zwrócić uwagę, iż niektóre dane pochodzą ze źródeł zewnętrznych i nie były niezależnie weryfikowane. W odniesieniu do wyczerpującego charakteru lub rzetelności informacji przedstawionych w niniejszej Prezentacji nie mogą być udzielone żadne zapewnienia ani oświadczenia.

GPW nie ponosi żadnej odpowiedzialności za jakiegokolwiek decyzje podjęte w oparciu o informacje i opinie zawarte w niniejszej prezentacji. GPW informuje, że w celu uzyskania informacji dotyczących Spółki należy zapoznać się z raportami okresowymi lub bieżącymi, które są publikowane zgodnie z obowiązującymi przepisami prawa polskiego.

Kontakt:

Relacje Inwestorskie GPW

Telefon 22 537 72 50

ir@gpw.pl

www.gpw.pl/relacje_inwestorskie