

PREZENTACJA WYNIKÓW DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ GPW W 2013 R.

LUTY 2014 R.

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

TOWAROWA
GIEŁDA ENERGII S.A.

irgit

TREASURY Poland®
BONDSPOT

info
engine

2013 – rok wyzwań dla Grupy GPW

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Wyniki: 2013 r.

Zysk netto: 113,5 mln zł
+6,9% rdr

EBITDA¹: 156,9 mln zł
+3,8% rdr

Wyniki: 4Q 2013 r.

Zysk netto: 28,5 mln zł
+42,2% rdr

EBITDA¹: 35,2 mln zł
+10,0% rdr

GRUPA
GIEŁDY PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Nagroda magazynu
Euromoney²

„Najlepsza giełda
finansowa w Europie
Środkowej i Wschodniej”

UTP

Jeden
z najnowocześniejszych
systemów transakcyjnych
na świecie wdrożony
z sukcesem

- ❖ Obniżka opłat giełdowych i skrócenie sesji
- ❖ Wspieranie płynności: usługa HPA, program HVP³
- ❖ Reforma rynku NewConnect
- ❖ Zakup 30% udziałów w MTF-ie Aquis Exchange
- ❖ Prorozwojowe zmiany w głównych indeksach i w standardach kontraktów terminowych
- ❖ Rozwój oferty dla podmiotów z rynku towarowego (m.in. WSEInfoEngine)
- ❖ Obroty akcjami w 2013 r.: +23%, w Europie: +6%⁴
- ❖ 2. miejsce w Europie pod względem liczby debiutów
- ❖ Nowa, ambitna strategia do 2020 r. – GPW.2020

Akcje GPW na Giełdzie⁵

Kapitalizacja	1,74 mld zł
Stopa zwrotu od początku roku	+6,8%
Średnia wartość obrotów na sesję w 2013 r.	2,4 mln zł
Free float	64,7%
Wskaźnik obrotów ⁶	34,2%
Stopa dywidendy	1,8%

¹ EBITDA = zysk operacyjny + udział w zyskach jednostek stowarzyszonych + amortyzacja

³ HPA – szybki dostęp do GPW; HVP - specjalny program opłat dla aktywnych uczestników

⁵ Dane za / na koniec 2013 r.

² Magazyn Euromoney, maj 2013, na kolejnych miejscach: Istanbul SE, MICEX, Vienna SE, Zagreb SE

⁴ Źródło: FESE (obroty sesyjne i pakietowe)

⁶ Wartość obrotów w 2013 r. do kapitalizacji na koniec 2013 r.

GPW – wzmacnianie pozycji w Europie

GIĘŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

2008 – Przedstawicielstwo w Kijowie

2013 – Poszukiwanie możliwości współpracy z holdingiem CEESEG

- kwiecień 2013 r. – rozpoczęcie wstępnych rozmów z holdingiem CEESEG (giełdy w Wiedniu, Pradze, Budapeszcie i Lublanie) nt. potencjalnej współpracy.

2013 – Przedstawiciel GPW w Londynie

2013/2014 – Inwestycja w Aquis Exchange Limited z Wielkiej Brytanii

- 30% głosów i praw majątkowych
- dwóch reprezentantów w Radzie Dyrektorów

O Aquis Exchange :

- wielostronna platforma obrotu (MTF) z Londynu
- działa od listopada 2013 r.
- konkurencja dla innych MTF-ów i giełd z Europy Zachodniej
- docelowo platforma obrotu dla akcji z 14 głównych giełd Europy Zachodniej
- innowacyjny, abonamentowy model opłat
- nowoczesny system transakcyjny stworzony przez Aquis
- doświadczona kadra menadżerska

Wykorzystanie potencjału wewnętrznego Grupy GPW

- ❖ Rozpoczęcie procesu implementacji UTP-Derywaty
- ❖ Nowe produkty: m.in. opcje na akcje, opcje binarne i miesięczne, kontrakty terminowe na energię el. rozliczane finansowo
- ❖ Pozyskiwanie nowych emitentów w kraju i za granicą
- ❖ Dalsze pozyskiwanie nowych uczestników rynku akcji i instrumentów pochodnych, m. in. w ramach programu High Volume Provider
- ❖ Dywersyfikacja działalności w obszarze rynku towarowego poza obrotem energią elektryczną i prawami majątkowymi
- ❖ Aktywny udział przedstawicieli GPW w pracach legislacyjnych dotyczących regulacji rynku finansowego i towarowego m.in.:
 - ❖ pożyczki papierów wartościowych
 - ❖ uczestnictwo banków w obrocie giełdowym
 - ❖ finansowanie nadzoru

Poszukiwanie możliwości rozwoju zewnętrznego

- ❖ Podjęcie decyzji odnośnie współpracy z CEESEG
- ❖ Aktywna współpraca z Aquis Exchange

- ❖ Nowe inicjatywy, zapisane w Strategii GPW.2020 – komunikacja zgodnie z harmonogramem realizacji strategii

Pozycja międzynarodowa GPW – kapitalizacja

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

- Kapitalizacja krajowych akcji notowanych na Głównym Rynku GPW na koniec 2013 r. – 593 mld zł
 - wzrost o 70 mld zł rdr (13,4%), z czego 15 mld zł to nowe spółki
 - średnia kapitalizacja spółki na GR to 1,47 mld zł
- Kapitalizacja zagranicznych akcji na GPW na koniec 2013 r. – 247 mld zł, wzrost o 17,4%

Udział giełd w kapitalizacji akcji w regionie CEE¹

Małe i średnie giełdy europejskie – kapitalizacja krajowych spółek (mld euro)¹

¹ Źródło: FESE (kapitalizacja krajowych spółek wg FESE obejmuje także spółki zagraniczne, dla których dana giełda jest jedynym miejscem notowania)

10 giełd na świecie o największej dynamice wzrostu liczby spółek¹

- zmiana liczby spółek 2013/2012
- liczba spółek na koniec 2013 r.

Giełdy europejskie o największej liczbie debiutów²

■ 2008 ■ 2009 ■ 2010 ■ 2011 ■ 2012 ■ 2013

Wzrost liczby spółek na rynkach prowadzonych przez GPW

■ Główny Rynek GPW ■ NewConnect

- 7. giełda na świecie pod względem dynamiki wzrostu liczby spółek w 2013 r.
- 2. giełda pod względem liczby i 5. pod względem wartości debiutów w Europie w 2013 r.
- 15. giełda na świecie pod względem liczby notowanych spółek

Duża liczba notowanych spółek stanowi istotny potencjał dla dalszego wzrostu obrotów i kapitalizacji na rynkach GPW, a także dla wzrostu przychodów Giełdy

¹ Źródło: Dane dla giełd zrzeszonych w World Federation of Exchanges, GPW

² Źródło: PwC IPO Watch, PwC IPO Watch Europe Review 2013, dla GPW dane dla Głównego Rynku i NewConnect łącznie

Pozycja międzynarodowa GPW - obroty

GIĘŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Dynamika rocznych obrotów akcjami w Europie (2013/2012) ¹

Udział giełd regionu w obrotach akcjami ²

Wolumen obrotu indeksowymi kontraktami terminowymi w Europie w 2013 r. ³

L.p.	Giełda/rynek	Wolumen obrotów
1	EUREX	327 431 218
2	Liffe NYSE Euronext	82 669 104
3	OMX	30 898 516
4	Włochy	9 322 762
5	GPW	8 339 534
6	Hiszpania	7 565 969
7	Norwegia	3 505 681
8	Grecja	2 324 227
9	Węgry	402 264
10	Austria	358 558
11	Rumunia	2 795

¹ Źródło: FESE (obroty sesyjne i pakietowe w euro)

² Źródło: Thomson Reuters, (obroty akcjami w ramach arkusza zleceń)

³ Źródło: FESE oraz strony internetowe poszczególnych giełd

Zdywersyfikowana baza inwestorów¹

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

☛ Udział funduszy emerytalnych (OFE) w obrotach akcjami w 2013 r. to 6,7%, wobec 5,8% w 2012 r. i 6,3% w latach 2008-2012

☛ Liczba rachunków inwestycyjnych na koniec 2013 r. – 1,49 mln, z czego 236 tys. to aktywne rachunki²

¹ Źródło: Ankieta GPW w firmach inwestycyjnych, dane szacunkowe

² Aktywny rachunek to taki, na którym zawarto przynajmniej jedną transakcję w II półroczu 2013

Dane finansowe Grupy GPW

Podstawowe dane finansowe Grupy

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Przychody ze sprzedaży

[mln zł]

EBITDA¹

[mln zł]

Zysk netto

[mln zł]

Przychody ze sprzedaży

[mln zł]

- ❖ Rozliczenie ulgi technologicznej pomniejszyło wartość podatku dochodowego łącznie o 7,0 mln zł w 2013 r. (1,1 mln zł w I kw. 2013 r. i 5,9 mln zł w IV kw. 2013 r.)
- ❖ Amortyzacja, przede wszystkim systemu UTP, zwiększyła w 2013 r. koszty operacyjne o 9,2 mln zł
- ❖ Wzrost kosztów osobowych m.in. w związku z odprawami i zakazem konkurencji dla byłych członków zarządu

¹ EBITDA = zysk z działalności operacyjnej + udział w zyskach jednostek stowarzyszonych + amortyzacja

Przychody Grupy GPW

GIĘŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Przychody z rynku finansowego

- Obniżka opłat transakcyjnych na początku 2013 r.
- Niższe wolumeny na kontraktach terminowych na WIG20 i na obligacjach skarbowych

Przychody z rynku towarowego

- Konsolidacja TGE od marca 2012 r.
- Brak wsparcia dla kogeneracji od II kw. 2013 r.

Obrót na rynku akcji

Wartość obrotów akcjami na Głównym Rynku, mld zł

Wartość obrotów razem wzrosła w IV kw. 2013 r. o 19,2% wobec IV kw. 2012 r., a w 2013 r. o 26,2% wobec 2012 r.

Średnia dzienna wartość transakcji sesyjnych wyniosła 891,3 mln zł w 2013 r. wobec 753,5 mln zł w 2012 r.

Przychody z obrotu akcjami

[mln zł]

Czynniki wpływające na przychody:

Zmiana opłat transakcyjnych na rynku akcji od 1 stycznia 2013 r. – opłata stała od zlecenia obniżona z 1 zł do 0,2 zł

Średnia opłata transakcyjna na Głównym Rynku dla transakcji sesyjnych w 2013 r. wyniosła 2,39 p.b. wobec 2,54 p.b. w 2012 r.

Niska zmienność rynku akcji

Wskaźnik GR GPW na tle zmienności indeksu WIG

- Zmienność rynku akcji GPW w latach 2012 i 2013 na najniższym poziomie od 2005 r.
- Niska zmienność ogranicza aktywność inwestorów na rynkach akcji i instrumentów pochodnych
 - niski poziom wskaźnika obrotów na rynku akcji
 - spadek wolumenu obrotów kontraktami na WIG20

Parametry Głównego Rynku akcji GPW

Obrót na rynku instrumentów pochodnych

Wolumen obrotu instrumentami pochodnymi, mln szt.

- Wolumen obrotów instr. pochodnymi wzrósł o 11,3% w 2013 r. wobec 2012 r.
- Wolumen obrotu na kontraktach na WIG20 spadł o 9,0% w 2013 r. wobec 2012 r.

Przychody z obrotu instr. pochodnymi

[mln zł]

Czynniki wpływające na przychody:

- Obniżka opłat za kontrakt na indeksy z 1,7 zł do 1,6 zł
- Wprowadzenie koncepcji day-tradingu dla instrumentów pochodnych i degresywnych opłat
- Wprowadzenie mnożnika 20 zł dla kontraktów terminowych na indeks WIG20 od września 2013 r.

Obrót na rynku obligacji

- ❖ Rynek Treasury BondSpot Poland został wybrany jako rynek elektroniczny dla obrotu skarbowymi papierami wartościowymi na okres kolejnych dwóch lat, do 30 września 2016 r.
- ❖ Wartość obrotu obligacjami skarbowymi na TBSP wyniosła 845,0 mld zł w 2013 r. (-20,4% rdr)
- ❖ Wartość obrotu obligacjami nieskarbowymi na Catalyst ogółem wyniosła 3,8 mld zł w 2013 r. (+52,2% rdr) i 0,7 mld zł w IV kwartale 2013 r. (+24,8% rdr)

Wartość obrotów na TBS Poland, mld zł

Przychody z obrotu obligacjami, mln zł

Emitenci i rynek IPO

Liczba emitentów na rynkach akcji

■ Rynek Główny ■ NewConnect

Wartość pozyskanych środków na rynkach akcji, mld zł

■ IPO ■ SPO

Przychody z obsługi emitentów

[mln zł]

Catalyst (instrumenty nieskarbowe)

■ Wartość notowanych emisji (mld zł)
— Liczba serii

- W 2013 r. na obu rynkach akcji GPW zadebiutowało łącznie 65 spółek, w tym odbyły się dwie duże oferty prywatyzacyjne: PKP Cargo oraz Energa
- Przychody z obsługi emitentów w 2013 r. wzrosły o 3,5% rdr i osiągnęły poziom 22,3 mln zł
- Wyższa kapitalizacja na koniec 2013 r. bazą dla opłat za notowanie na 2014 r.

Rynek towarowy – obsługa obrotu i RŚP

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Rynek energii – wolumeny

Świadectwa pochodzenia – wolumeny

Rejestr świadectw pochodzenia – wolumeny

Przychody z obsługi obrotu na rynku towarowym¹

Przychody z prowadzenia rejestru świadectw pochodzenia

¹ Przychody z obsługi obrotu obejmują przychody z obsługi obrotu na rynku en. elektrycznej, rynku gazu, rynku świadectw pochodzenia oraz inne opłaty od uczestników rynku

² W I kw. 2012 r. konsolidowany był wyłącznie miesiąc marzec

Koszty operacyjne

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Koszty operacyjne, mln zł

Koszty operacyjne, mln zł

Cost / income ratio¹

- ☛ Koszty operacyjne wzrosłyby tylko o 3,3%, jeśli nie uwzględniać amortyzacji i opłat GPW na rzecz KNF oraz powiększając, dla porównywalności, koszty 2012 r. o 3,3 mln zł niekonsolidowanych kosztów Grupy TGE za styczeń i luty 2012
- ☛ W 2012 r. Grupa TGE była konsolidowana tylko przez 10 miesięcy
- ☛ Amortyzacja, przede wszystkim systemu UTP, zwiększyła w 2013 r. koszty operacyjne o 9,2 mln zł
- ☛ W IV kw. 2013 r. GPW musiała dopłacić KNF 0,8 mln zł; opłaty GPW na rzecz KNF w całym 2013 r. wyniosły 18,25 mln zł, a w 2012 r. 16,82 mln zł
- ☛ Zaliczka na rzecz KNF w I kw. i II kw. 2014 r. po 5,2 mln zł na kwartał
- ☛ Wzrost kosztów usług obcych w związku z doradztwem dla nowych projektów rozwojowych

Rozbicie kosztów operacyjnych na kategorie, mln zł

¹ Cost / income ratio liczony jest w oparciu o koszty operacyjne bez uwzględnienia amortyzacji i opłat na rzecz KNF ponoszonych przez GPW

Struktura przychodów Grupy GPW

¹ Opłaty od członków giełdy i inne instrumenty rynku kasowego

Wskaźniki finansowe

Podstawowe wskaźniki finansowe

	2013	2012
Zysk na akcję, zł	2,70	2,52
Cost / income ratio ¹	43,1%	42,0%
Marża zysku operacyjnego	41,8%	45,7%
Marża zysku netto	40,0%	38,8%
Marża EBITDA	55,3%	55,2%

Marża zysku netto

Stopa zwrotu z kapitałów własnych ROE²

Marża zysku operacyjnego

Marża EBITDA³

¹ Cost / income ratio liczony jest w oparciu o koszty operacyjne bez uwzględnienia amortyzacji i opłat na rzecz KNF ponoszonych przez GPW

² Zysk netto za okres ostatnich 12 m-cy/ średnia wartość kapitału własnego na początek i na koniec okresu ostatnich 12 m-cy

³ EBITDA = EBIT + udział w zyskach jednostek stowarzyszonych + amortyzacja

Bilans Grupy GPW

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

w tys. zł	31.12.2013	30.06.2013	31.12.2012
Aktywa trwałe, w tym:	576 421	568 880	512 004
Rzeczowe aktywa trwałe	124 042	128 000	133 115
Wartości niematerialne	269 155	268 372	209 545
Inwestycje w jednostkach stowarzyszonych	158 540	154 050	151 213
Aktywa obrotowe, w tym:	482 707	506 026	447 020
Należności handlowe oraz pozostałe należności	34 792	40 555	62 929
Aktywa finansowe dostępne do sprzedaży	118	428	118
Środki pieniężne i ich ekwiwalenty	436 831	460 897	378 883
Aktywa razem	1 059 128	1 074 906	959 024
Kapitał własny	638 106	584 102	555 890
Zobowiązania długoterminowe, w tym:	249 578	247 950	247 842
Zobowiązania z tytułu emisji obligacji	243 617	243 387	243 157
Zobowiązania krótkoterminowe, w tym:	171 445	242 855	155 292
Zobowiązania handlowe	12 738	3 518	4 284
Zobowiązania z tytułu podatku doch. od osób prawnych	657	298	2 549
Pozostałe zobowiązania i rezerwy	144 035	227 042	135 885
Zobowiązania z tytułu świadczeń pracowniczych	11 511	11 997	12 574
Pasywa razem	1 059 128	1 074 906	959 024

- ⚙ Wzrost poziomu wartości niematerialnych efektem wdrożenia systemu UTP
- ⚙ Kategoria ‘środki pieniężne’ zawiera kwotę 125,3 mln zł, stanowiącą aktywa systemu gwarantowania rozliczeń w IRGiT (środki o ograniczonej możliwości dysponowania); w pasywach odzwierciedlona w pozostałych zobowiązaniach
- ⚙ Zobowiązania długoterminowe Grupy GPW to głównie zobowiązania GPW z tytułu emisji obligacji

Kalendarium wydarzeń RI GPW

11-13 marca 2014 r.

Konferencja IR „CEEMEA 1x1 Conference”,
Londyn, organizator: J.P. Morgan Cazenove

19-20 marca 2014 r.

Konferencja IR „Emerging market Conference”,
Nowy Jork, organizator: Espirito Santo

2-4 kwietnia 2014 r.

Konferencja IR „Polish Capital Market – London
2014”, Londyn, organizator: PKO BP

30 kwietnia 2014 r., środa

Wyniki za I kwartał 2014 r.

31 lipca 2014 r., czwartek

Wyniki za I półrocze 2014 r.

31 października 2014 r., piątek

Wyniki za III kwartał 2014 r.

Biuro Relacji Inwestorskich GPW

tel. +48 22 537 72 50

ir@gpw.pl

http://www.gpw.pl/relacje_inwestorskie

Giełda Papierów Wartościowych w Warszawie SA

ul. Książęca 4, 00-498 Warszawa

tel. +48 22 628 32 32

gpw@gpw.pl

www.gpw.pl

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.

Załącznik do prezentacji – dane finansowe

Skonsolidowany rachunek zysków i strat

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

dane w tys. zł, zgodne z MSSF	2013	Q4 2013	Q3 2013	Q2 2013	Q1 2013	4Q 2012	3Q 2012	2Q 2012	1Q 2012	2012
Przychody ze sprzedaży	283,762	70,847	69,000	64,557	79,358	74,114	65,663	70,110	63,938	273,825
Rynek finansowy	205,254	51,527	49,507	51,701	52,519	49,983	49,862	51,341	56,958	208,144
Obsługa obrotu	147,899	36,441	35,732	37,543	38,182	35,534	35,837	36,504	42,237	150,112
Akcje i inne instrumenty o charakterze udziałowym	108,424	27,541	26,094	26,946	27,843	24,590	23,738	23,462	29,376	101,166
Instrumenty pochodne	21,207	4,789	5,451	5,624	5,343	5,708	6,278	7,703	7,255	26,944
Inne opłaty od uczestników rynku	5,743	1,412	1,375	1,440	1,517	1,716	1,654	1,730	1,773	6,873
Instrumenty dłużne	12,339	2,652	2,764	3,486	3,437	3,485	4,132	3,566	3,777	14,960
Inne instrumenty rynku kasowego	186	47	49	47	43	34	35	43	56	168
Obsługa emitentów	22,289	5,716	5,248	5,588	5,737	5,516	5,193	5,541	5,289	21,539
Opłaty za notowanie	17,184	4,209	4,269	4,376	4,330	4,095	4,062	4,123	4,240	16,520
Opłaty za wprowadzenie i dopuszczenie oraz inne opłaty	5,105	1,507	979	1,212	1,408	1,421	1,131	1,418	1,049	5,019
Sprzedaż informacji	35,066	9,370	8,527	8,570	8,599	8,933	8,832	9,296	9,432	36,493
Rynek towarowy	75,995	18,848	18,710	12,307	26,130	23,910	14,789	17,812	6,135	62,646
Obsługa obrotu	39,906	10,774	10,743	6,501	11,888	13,165	7,237	7,083	2,679	30,164
Obrót energią elektryczną	13,607	3,798	4,100	2,634	3,075	5,303	2,816	2,274	736	11,129
Rynek kasowy	2,545	645	573	446	881	778	796	814	392	2,780
Rynek terminowy	11,062	3,153	3,527	2,188	2,194	4,525	2,020	1,460	344	8,349
Obrót gazem	99	67	10	15	7	0	0	0	0	0
Rynek kasowy	25	10	4	8	3	0	0	0	0	0
Rynek terminowy	74	57	6	7	4	0	0	0	0	0
Obrót prawami majątkowymi do świadectw pochodzenia	19,053	4,750	4,968	2,165	7,170	4,759	2,720	3,138	1,204	11,821
Inne opłaty od uczestników rynku	7,147	2,159	1,665	1,687	1,636	3,103	1,701	1,671	739	7,214
Prowadzenie rejestru świadectw pochodzenia	15,605	2,996	2,735	1,977	7,897	4,038	4,428	6,017	2,066	16,549
Rozliczenia transakcji	20,484	5,078	5,232	3,829	6,345	6,707	3,124	4,712	1,390	15,933
Pozostałe przychody	2,513	472	783	549	709	221	1,012	957	845	3,035
Koszty działalności operacyjnej	166,224	45,108	40,241	44,030	36,845	39,717	34,438	39,326	35,009	148,490
Amortyzacja	25,723	7,203	6,921	7,922	3,676	4,203	4,096	4,292	3,973	16,564
Koszty osobowe	51,915	11,701	11,596	14,450	14,168	13,304	11,985	12,126	10,399	47,814
Inne koszty osobowe	12,121	3,003	2,631	3,469	3,019	3,018	2,918	2,971	3,181	12,088
Czynsz i inne opłaty eksploatacyjne	10,572	2,677	2,661	2,690	2,544	3,022	2,129	2,492	2,262	9,905
Podatki i opłaty	20,770	5,612	5,441	4,879	4,838	3,963	4,816	5,470	5,203	19,452
w tym: KNF	18,249	4,956	4,578	4,358	4,356	2,585	4,469	4,885	4,885	16,823
Usługi obce	36,242	12,721	9,191	7,786	6,544	9,327	6,664	9,633	8,094	33,718
Pozostałe koszty operacyjne	8,881	2,191	1,800	2,834	2,056	2,881	1,830	2,342	1,897	8,950
Pozostałe przychody	3,224	1,499	252	232	1,266	1,959	209	1,589	6,748	10,505
Pozostałe koszty	2,126	824	516	82	729	9,458	99	999	27	10,583
Zysk z działalności operacyjnej	118,636	26,414	28,495	20,677	43,051	26,898	31,335	31,374	35,650	125,257
Przychody finansowe	10,917	1,702	2,200	2,790	4,225	3,180	3,221	3,788	3,885	14,074
Koszty finansowe	12,215	2,790	2,561	3,520	3,344	4,483	4,463	4,099	4,755	17,800
Saldo na przychodach i kosztach finansowych	-1,298	-1,088	-361	-730	881	-1,304	-1,242	-311	-870	-3,727
Udział w zyskach jednostek stowarzyszonych	12,494	1,614	3,385	2,846	4,649	915	2,013	1,738	4,577	9,243
Zysk przed opodatkowaniem	129,832	26,940	31,519	22,792	48,581	26,510	32,106	32,801	39,357	130,774
Podatek dochodowy	16,289	-1,605	5,566	5,808	6,520	6,434	6,193	6,075	5,842	24,544
Zysk netto okresu	113,543	28,545	25,953	16,984	42,061	20,076	25,913	26,726	33,515	106,230

dane w tys. zł skonsolidowane, zgodne z MSSF	Dane za okres 12 miesięcy zakończony 31 grudnia		
	2013	2012	2011
Usługi obce	36,242	33,718	36,235
Utrzymanie majątku trwałego i remonty	11,894	12,033	11,914
Reklama	3,760	5,334	6,897
Łącza transmisji danych	5,851	4,813	6,543
Doradztwo oraz usługi audytorskie	3,335	1,936	2,446
Ogłoszenia prasowe	1	37	31
Szkolenia	486	787	1,046
Ochrona	1,091	1,188	1,005
Usługi telekomunikacyjne stacjonarne i komórkowe	745	1,334	500
Serwisy informacyjne	532	646	366
Sprzątanie	408	385	391
Obsługa prawna i tłumaczenia	2,040	1,048	664
Modyfikacja oprogramowania	1,160	45	244
Pozostałe	4,939	4,134	4,186

PODSTAWOWE WSKAŹNIKI FINANSOWE	2013	Q4 2013	Q3 2013	Q2 2013	Q1 2013	Q4 2012	Q3 2012	Q2 2012	Q1 2012	2012
Zysk z działalności operacyjnej	118,636	26,414	28,495	20,677	43,051	26,898	31,335	31,374	35,650	125,257
EBITDA (1)	156,853	35,231	38,801	31,445	51,376	32,016	37,444	37,404	44,200	151,064
Rentowność EBITDA, % (2)	55.3%	49.7%	56.2%	48.7%	64.7%	43.2%	57.0%	53.4%	69.1%	55.2%
Rentowność działalności operacyjnej, % (3)	41.8%	37.3%	41.3%	32.0%	54.2%	36.3%	47.7%	44.7%	55.8%	45.7%
Stopa zwrotu z kapitałów własnych (ROE), % (4)	19.0%	19.0%	18.3%	18.9%	19.8%	19.7%	21.4%	24.9%	23.0%	19.7%
Wskaźnik zadłużenia kapitału własnego, % (5)	38.3%	38.3%	40.4%	42.8%	41.1%	43.9%	46.8%	51.9%	46.7%	44.0%

1) EBITDA = zysk z działalności operacyjnej + udział w zyskach jednostek stowarzyszonych + amortyzacja.

2) Rentowność EBITDA oznacza wynik EBITDA podzielony przez przychody ze sprzedaży.

3) Rentowność działalności operacyjnej oznacza zysk z działalności operacyjnej podzielony przez przychody ze sprzedaży.

4) Zysk netto za okres ostatnich 12 m-cy/ Średnia wartość kapitału własnego na początek i na koniec okresu ostatnich 12 m-cy

5) Zobowiązania z tytułu odsetek oraz z tytułu zwrotu kapitału pożyczkowego/kapitały własne

Bilans - aktywa

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

dane w tys. zł, zgodnie z MSSF	2013	Q4 2013	Q3 2013	Q2 2013	Q1 2013	4Q 2012	3Q 2012	2Q 2012	1Q 2012	2012
Aktywa trwałe	576,421	576,421	574,749	568,880	579,151	512,004	518,215	516,251	513,308	512,004
Rzeczowe aktywa trwałe	124,042	124,042	120,622	128,000	131,182	133,115	133,864	134,649	129,332	133,115
Wartości niematerialne	269,155	269,155	272,388	268,372	271,026	209,545	214,487	213,593	209,888	209,545
Inwestycje w jednostkach stowarzyszonych	158,540	158,540	156,694	154,050	155,071	151,213	149,456	147,045	152,537	151,213
Aktywa z tytułu odroczonego podatku dochodowego	0	0	645	3,897	7,096	3,155	4,306	4,847	5,177	3,155
Aktywa finansowe dostępne do sprzedaży	20,955	20,955	20,982	11,010	11,141	11,183	11,002	10,910	11,004	11,183
Aktywa finansowe utrzymywane do terminu wymagalności	0	0	0	0	0	0	0	0	0	0
Rozliczenia międzyokresowe	3,729	3,729	3,418	3,551	3,635	3,793	5,100	5,207	5,370	3,793
Aktywa obrotowe	482,707	482,707	445,915	506,026	473,336	447,020	415,847	499,153	477,713	447,020
Zapasy	166	166	180	176	266	253	325	278	266	253
Należności z tytułu podatku dochodowego od osób prawnych	10,797	10,797	5,166	3,970	2,511	4,837	1,578	111	0	4,837
Należności handlowe oraz pozostałe należności	34,792	34,792	44,754	40,555	50,194	62,929	64,073	95,618	79,434	62,929
Aktywa finansowe dostępne do sprzedaży	118	118	586	428	272	118	586	58,254	57,389	118
Aktywa finansowe utrzymywane do terminu wymagalności	0	0	0	0	0	0	0	0	0	0
Pozostałe krótkoterminowe aktywa finansowe	3	3	0	0	0	0	0	0	0	0
Środki pieniężne i ich ekwiwalenty	436,831	436,831	395,229	460,897	420,093	378,883	349,285	344,892	340,624	378,883
Aktywa razem	1,059,128	1,059,128	1,020,664	1,074,906	1,052,486	959,024	934,062	1,015,404	991,021	959,024

Bilans - pasywa

dane w tys. zł, zgodne z MSSF	2013	Q4 2013	Q3 2013	Q2 2013	Q1 2013	4Q 2012	3Q 2012	2Q 2012	1Q 2012	2012
Kapitał własny	638,105	638,105	609,024	584,102	600,756	555,890	537,534	525,409	560,793	555,890
Kapitał podstawowy	63,865	63,865	63,865	63,865	63,865	63,865	63,865	63,865	63,865	63,865
Pozostałe kapitały	1,278	1,278	1,129	1,920	1,806	-1,000	-2,639	-1,459	-2,681	-1,000
Niepodzielony wynik finansowy	571,842	571,842	542,825	517,159	533,614	491,647	472,010	455,429	492,202	491,647
Udziały niekontrolujące	1,120	1,120	1,205	1,158	1,471	1,377	4,298	7,574	7,407	1,377
Zobowiązania długoterminowe	249,578	249,578	248,234	247,950	247,889	247,842	250,313	250,213	263,322	247,842
Zobowiązania z tytułu świadczeń pracowniczych	4,456	4,456	4,283	4,284	4,314	4,305	4,984	4,765	4,540	4,305
Zobowiązania z tytułu leasingu finansowego	439	439	449	279	289	381	329	448	424	381
Rezerwy na pozostałe zobowiązania i inne obciążenia	0	0	0	0	15	0	0	0	1,010	0
Zobowiązania z tytułu emisji obligacji	243,617	243,617	243,502	243,387	243,272	243,157	245,000	245,000	245,000	243,157
Pozostałe zobowiązania długoterminowe	0	0	0	0	0	0	0	0	0	0
Rezerwa z tytułu odroczonego podatku dochodowego	1066	1,066								
Zobowiązania z tytułu kredytów i pożyczek	0	0	0	0	0	0	0	0	12,348	0
Zobowiązania krótkoterminowe	171,445	171,445	163,406	242,855	203,841	155,292	146,215	239,782	166,906	155,292
Zobowiązania handlowe	12,738	12,738	5,402	3,518	8,924	4,284	6,108	11,533	16,829	4,284
Zobowiązania z tytułu leasingu finansowego	365	365	460	364	337	336	356	229	283	336
Zobowiązania z tytułu podatku dochodowego od osób prawnych	657	657	969	298	1,705	2,549	1,487	1,751	7,169	2,549
Zobowiązania z tytułu emisji obligacji	0	0	2,377	6,419	3,214	48	3,917	7,917	4,088	48
Zobowiązania z tytułu kredytów i pożyczek	0	0	0	0	0	13	1,760	19,332	0	13
Zobowiązania z tytułu wypłaty dywidendy oraz pozostałe zobowiązania	144,035	144,035	140,003	218,905	177,709	134,137	121,260	190,065	132,431	134,137
Zobowiązania z tytułu świadczeń pracowniczych	11,511	11,511	12,844	11,997	10,601	12,574	10,317	7,794	6,106	12,574
Rezerwy na pozostałe zobowiązania i inne obciążenia	2,139	2,139	1,351	1,354	1,351	1,351	1,010	1,161	0	1,351
Pasywa razem	1,059,128	1,059,128	1,020,664	1,074,906	1,052,486	959,024	934,062	1,015,404	991,021	959,024

Sprawozdanie z przepływów pieniężnych

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

dane w tys. zł, zgodne z MSSF	2013	2012	2011
Przepływy pieniężne z działalności operacyjnej	176,222	125,829	129,986
Wpływy pieniężne z działalności operacyjnej	196,032	158,237	152,444
Podatek dochodowy zapłacony	-19,810	-32,408	-22,458
Przepływy pieniężne z działalności inwestycyjnej	-74,813	-36,230	18,528
Nabycie rzeczowych aktywów trwałych	-13,980	-13,482	-20,717
Wpływy ze sprzedaży rzeczowych aktywów trwałych i wartości niematerialnych	612	284	178
Nabycie wartości niematerialnych	-64,685	-12,747	-4,579
Nabycie aktywów finansowych dostępnych do sprzedaży	-10,105	0	-54,201
Nabycie jednostki stowarzyszonej	0	0	0
Przejęcie jednostki zależnej pomniejszone o przejęte środki pieniężne	0	-68,729	0
Nabycie udziałów niekontrolujących	-213	-18,001	0
Zbycie aktywów finansowych dostępnych do sprzedaży	0	58,004	30,040
Zbycie aktywów finansowych utrzymywanych do terminu wymagalności	0	0	0
Nabycie obligacji utrzymywanych do terminu wymagalności	0	0	0
Wykup aktywów finansowych utrzymywanych do terminu wymagalności	0	0	0
Odsetki otrzymane	9,308	11,357	6,309
Dywidendy otrzymane	4,250	7,084	61,517
Pozostałe	0	0	-19
Przepływy pieniężne z działalności finansowej	-44,352	-962	34,971
Wypłata dywidendy i ZFŚŚ	-33,141	-61,002	-135,029
Wypłata odsetek	-11,198	-15,656	0
Zaciągnięcie/ Spłata kredytów i pożyczek	-13	13	0
Wpływy z emisji obligacji	0	75,683	170,000
Zwiększenie/ zmniejszenie netto stanu środków pieniężnych i ich ekwiwalentów	57,057	88,637	183,485
Wpływ zmian kursów walut na saldo środków pieniężnych w walutach *	891	-839	
Środki pieniężne i ich ekwiwalenty na początek okresu	378,883	291,085	107,600
Środki pieniężne i ich ekwiwalenty na koniec okresu	436,831	378,883	291,085

Przychody – obsługa obrotu na rynku finansowym

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Akcje (mln zł)

Instr. pochodne (mln zł)

Instr. dłużne (mln zł)

Inne¹ (mln zł)

Obsługa obrotu, rynek finansowy (mln zł)

¹ Inne opłaty od uczestników rynku oraz inne instrumenty rynku kasowego

Przychody – obsługa emitentów i sprzedaż informacji

Obsługa emitentów (mln zł)

Sprzedaż informacji (mln zł)

Opłaty roczne od emitentów:

- ❖ Uzależnione od kapitalizacji spółek na koniec każdego roku
- ❖ Stabilne źródło przychodów w trakcie roku

Zysk jednostek stowarzyszonych i saldo na działalności finansowej

Udział w zyskach jednostek stowarzyszonych (tys. zł)

Saldo na przychodach i kosztach finansowych (mln zł)

Zysk netto KDPW przypadający na GPW (mln zł)

Załącznik do prezentacji – dane rynkowe

Emitenci i debiuty

NewConnect: liczba debiutów

Główny Rynek – liczba spółek i debiutów (długoterminowo)

■ Liczba spółek ■ Debiuty

Główny Rynek : liczba debiutów

Atrakcyjny rynek dla emitentów

Główny Rynek – wartość ofert publicznych (mld zł)

NewConnect – wartość ofert sprzedaży akcji (mln zł)

Główny Rynek – liczba spółek

NewConnect – liczba spółek

Obroty na Głównym Rynku akcji

Kwartalna wartość i dynamika obrotów na tle indeksu WIG (mld zł)

¹ Wskaźnik obrotów akcjami jako średnia z miesięcznych danych FESE.

Wartość obrotów i liczba transakcji

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Rynki akcji – ujęcie długoterminowe

Miesięczna wartość obrotów sesyjnych na Głównym Rynku GPW
2001 – 2013 (mld PLN)

NewConnect: kapitalizacja (mld zł) i debiuty

NewConnect: obroty (mln zł)

Rynek instrumentów pochodnych

Wolumen obrotu kontraktami indeksowymi w Europie w 2013 (mln szt.)

Wolumen obrotu instrumentami pochodnymi (mln szt.)¹

Struktura wolumenu obrotu instrumentami pochodnymi¹

■ Kontrakty na WIG20
 ■ Opcje
 ■ Kontrakty na akcje
 ■ Kontrakty na waluty
 ■ Jednostki miniWIG20
 ■ Kontrakty na mWIG40

¹Od 1 maja 2012 r. wolumen obrotu kontraktami walutowymi jest obliczany na podstawie jednostki transakcyjnej wynoszącej 1000 (poprzednio 10 000). W związku z tym całkowity wolumen obrotu instrumentami pochodnymi w I poł. 2013 r. nie jest w pełni porównywalny do poprzednich okresów.

Członkowie Giędy

Liczba członków Giędy

Pochodzenie zdalnych członków GPW

¹ Brokerzy z Ukrainy i Rosji formalnie działają przez spółki zarejestrowane w Wielkiej Brytanii i na Cyprze

Rynek praw majątkowych (RPM)

Miesięczny wolumen obrotu prawami majątkowymi na RPM

Rejestr Świadczeń Pochodzenia (RŚP) - wystawienia

Miesięczny wolumen wystawień praw majątkowych w RŚP

Rejestr Świadczeń Pochodzenia (RŚP) - umorzenia

Miesięczny wolumen umorzeń świadectw pochodzenia w RŚP

Inwestorzy w obrotach na rynkach GPW

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Akcje, Główny Rynek (%)

+4,0 p.p. →

Zmiana udziału inwestorów zagranicznych

Akcje, NewConnect (%)

+18,0 p.p. →

Zmiana udziału inwestorów instytucjonalnych

Kontrakty terminowe (%)

+6,0 p.p. →

Zmiana udziału inwestorów zagranicznych

🔗 Zdywersyfikowana baza uczestników rynku, ze znacznym udziałem inwestorów indywidualnych

OFE na rynku akcji

Udział OFE w obrotach sesyjnych na GPW

Portfel inwestycyjny OFE (mld zł)

Od 2005 r. udział OFE w obrotach sesyjnych na GPW oscyluje wokół 6%.

Rosnący udział OFE w kapitalizacji krajowych spółek i free float (na koniec czerwca b.r. odpowiednio 20,3% i 43,1%)

Aktywa OFE na rynku akcji

Grupa GPW i struktura akcjonariatu GPW

Grupa Kapitałowa GPW

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Spółki zależne

Towarowa Giełda Energii

100%

Giełda towarowa
oraz rozliczenia
poprzez IRGiT

BondSpot

92,96%

Prowadzi
obróć
obligacjami

WSEInfoEngine

100%

Usługi
transmisji
danych i
teleinformatyki

IRK WSE Research

100%

Edukacja
ekonomiczna

WSE Commodities

100%

Spółki stowarzyszone

KDPW

33,33%

Usługi depozytowe
i rozliczeniowe

Centrum Giełdowe

24,79%

Zarządza budynkiem
GPW

Struktura akcjonariatu (wg liczby akcji)

- Skarb Państwa - akcje imienne
- Inni akcjonariusze - akcje imienne
- Inni akcjonariusze - akcje na okaziciela

Struktura akcjonariatu (wg liczby głosów)

¹Akcje serii A (akcje imienne) w posiadaniu Skarbu Państwa, firm inwestycyjnych, banków i innych akcjonariuszy są uprzywilejowane w ten sposób, że na jedną akcję przypadają dwa głosy na Walnym Zgromadzeniu

Zmiana mnożnika i nowe indeksy

- W dniu 23 września 2013 r. wprowadziła do obrotu giełdowego kontrakty terminowe na WIG20 z mnożnikiem 20 zł
- Kontrakty terminowe na WIG20 z mnożnikiem 20 zł zastąpią obecnie notowane kontrakty z mnożnikiem 10 zł, będą równoległe notowane i publikowane do czerwca 2014 roku i wyliczane do grudnia 2015 roku
- Analogicznie równoległe będą notowane kontrakty z mnożnikiem 20 zł i 10 zł dla pozostałych indeksów

Harmonogram wprowadzania nowych indeksów

Dane kontaktowe

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Biuro Relacji Inwestorskich GPW

tel. +48 22 537 72 50

ir@gpw.pl

http://www.gpw.pl/relacje_inwestorskie

Giełda Papierów Wartościowych w Warszawie SA

ul. Książęca 4, 00-498 Warszawa

tel. +48 22 628 32 32

gpw@gpw.pl

www.gpw.pl

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.