

**PREZENTACJA WYNIKÓW DZIAŁALNOŚCI
GRUPY KAPITAŁOWEJ GPW W III KW. 2013 R.**

PAŹDZIERNIK 2013 R.

Wzmacnianie międzynarodowej pozycji GPW

- 🔗 Zakup udziałów w Aquis Exchange
- 🔗 Kontynuacja rozmów z CEESEG
- 🔗 Debiut pierwszej chińskiej spółki na GPW

Rozwój organiczny

- 🔗 Rozwój oferty produktowej
- 🔗 Nowe usługi – kolokacja
- 🔗 TGE – obligo gazowe katalizatorem rozwoju rynku gazu
- 🔗 Rozwój oferty OTC dla rynku energii (InfoEngine)
- 🔗 Działania nakierowane na poprawę płynności na rynku finansowym

Dywersyfikacja przychodów i dyscyplina kosztowa

Wyniki finansowe Grupy GPW (mln zł)

	Q3 2013	zmiana kdk	zmiana rdr
Przychody ze sprzedaży	69 000	6,9%	5,1%
Koszty operacyjne	40 241	-8,6%	16,9%
Zysk operacyjny	28 495	37,8%	-9,1%
Zysk netto	25 953	52,8%	0,2%
EBITDA ¹	38 801	23,4%	3,6%

Akcje GPW na Giełdzie²

Kapitalizacja	1,86 mld zł
Stopa zwrotu od początku roku	+15,77%
Średnia wartość obrotów na sesję w III kw. 2013 r.	2,1 mln zł
Free float	64,7%
Wskaźnik obrotów ³	31,3%
Stopa dywidendy	1,8%
Dywidenda wypłacona z zysku za 2012 r.	0,78 zł/akcję

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

² Stan na 25.10.2013

³ Uroczniona wartość obrotów za okres 1.01- 25.10.2013 r. do kapitalizacji na 25.10.2013

Obroty akcjami na Głównym Rynku

GIĘŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Wartość obrotów akcjami na Głównym Rynku, mld zł

Wskaźniki rynkowe Głównego Rynku

- Wartość obrotów razem wzrosła w III kw. 2013 r. o 0,8% wobec II kw. 2013 r. oraz o 17,3% wobec III kw. 2012 r.
- Średnia dzienna wartość transakcji sesyjnych wyniosła 947,4 mln zł w III kw. 2013 r. wobec 1017,7 mln zł w II kw. 2013 r. oraz 820,2 mln zł w III kw. 2012 r.
- Średnia opłata transakcyjna na Głównym Rynku dla transakcji sesyjnych w I – III kw. 2013 r. wyniosła 2,37 p.b.

¹ Wskaźnik obrotów akcjami jako średnia z miesięcznych danych FESE

WIG30

WIG30

- ❖ 23 września 2013 r. GPW rozpoczęła publikację indeksu WIG30
- ❖ WIG30 odzwierciedla jakościową zmianę jaka zaszła na polskim rynku kapitałowym w ciągu ostatnich 20 lat
- ❖ Cel:
 - ❖ podniesienie płynności spółek z portfela indeksu,
 - ❖ zmniejszenie koncentracji obrotów na obecnych największych 20 spółkach,
 - ❖ wzrost atrakcyjności rynku akcji, a w przyszłości również ożywienie na rynku instrumentów pochodnych.

Kolokacja

- ❖ Dla klientów wykorzystujących automatyczne systemy handlu, którzy będą chcieli zagwarantować sobie najszybszy dostęp do rynków GPW w celu przesyłania zleceń i odbioru danych rynkowych
- ❖ Możliwość umieszczenia infrastruktury w ośrodku GPW
- ❖ Minimalizacja opóźnienia z systemem GPW

High volume provider (HVP)

- ❖ Możliwość handlu na rynku kasowym i terminowym po atrakcyjnych stawkach po spełnieniu określonych warunków dla wartości obrotu lub wolumenów – tylko dla klientów działających na własny rachunek

Wzmacnianie pozycji GPW w Europie

GPW i Aquis Exchange Ltd.:

- ❖ Sierpień 2013 – zawarcie umowy objęcia akcji
- ❖ W ramach umowy:
 - ❖ GPW nabywa akcje uprawniające do 30% głosów na walnym zgromadzeniu Aquis Exchange
 - ❖ GPW powołała Adama Maciejewskiego i Pawła Czuprynę w skład Board of Directors Aquis Exchange
- ❖ Wartość transakcji – GBP 5 mln – finansowana ze środków własnych

Aquis Exchange Ltd:

- ❖ Spółka z siedzibą w Wielkiej Brytanii, utworzona w październiku 2012 r.
- ❖ Planuje rozpocząć działalność po otrzymaniu zgody brytyjskiego regulatora na organizowanie pan-europejskiego rynku obrotu akcjami w formie wielostronnej platformy obrotu
- ❖ Aquis Exchange umożliwi obrót akcjami z 14 europejskich rynków

- GPW
- Rynki, na których Aquis Exchange umożliwi obrót akcjami
- Rynki, na których CESEEG prowadzi działalność

Udział obrotu akcjami w Europie na poszczególnych platformach (lit & dark pool) styczeń – wrzesień 2013

GPW na tle rynków europejskich

Dynamika wartości obrotów na giełdach europejskich,

I-III kw. 2013 do I-III kw. 2012¹

- Wartość obrotów akcjami na GPW w pierwszych dziewięciu miesiącach 2013 r. w porównaniu do analogicznego okresu 2012 r. wzrosła o 16,1% rdr
- W tym czasie wartość obrotów w regionie CEE wzrosła o 9,7%, podczas gdy wartość obrotów na wszystkich europejskich giełdach spadła o 2,0%
- Udział GPW w wartości obrotu akcjami w regionie CEE³ wyniósł od początku roku 59,3%

¹ Źródło: FESE; obroty sesyjne w euro

² Od 20.05.2013 r. BATS Chi-X Europe funkcjonuje w Europie jako giełda licencjonowana

³ dotyczy: GPW, Grupy CEESEG, giełdy bułgarskiej, rumuńskiej i słowackiej, źródło: FESE

Obroty na rynku terminowym GPW

- Wzrost wolumenu obrotu instrumentami pochodnymi o 1,9% w stosunku do II kw. 2013 r. oraz o 25,2% w stosunku do III kw. 2012 r. efektem ożywienia na kontraktach walutowych i opcjach
- W III kw. 2013 r. kontrakty na WIG20 mają 60,6-procentowy udział w wolumenie instrumentami pochodnymi, a ich udział w wolumenie od początku roku to 64,1%

Inicjatywy na rynku instrumentów pochodnych

- Mnożnik 20 zł dla kontraktów terminowych na indeks WIG20 wprowadzony we wrześniu 2013 r.
- 18 października 2013 r. uruchomiony został rynek kontraktów terminowych na obligacje skarbowe i na indeks WIBOR

Wolumen obrotów instrumentami pochodnymi (kwartalnie, mln sztuk)

Rozwój rynku nieskarbowych papierów dłużnych w Polsce (wartość emisji na koniec okresu, mld zł)

Catalyst (instrumenty nieskarbowe)

W ciągu czterech lat funkcjonowania rynku Catalyst, na koniec III kw. 2013 r.:

Wartość emisji notowanych na Catalyst wzrosła ponad 10-krotnie do 59,2 mld zł

Liczba emisji obligacji nieskarbowych wzrosła ponad 10-krotnie do 407 emisji

Rynek energii

W III kw. 2013 r. całkowity wolumen obrotu energią elektryczną na rynku spot i terminowym wyniósł 55,6 TWh (wzrost o 51,3% kdk oraz 67,6% rdr)

Rynek gazu

- KNF zatwierdziła Regulamin Towarowej Giełdy Energii umożliwiający bezpośredni udział zainteresowanych przedsiębiorstw w rynku gazu od 1 listopada br.
- Całkowity wolumen obrotu gazem wyniósł od początku 2013 roku: 686,69 GWh
- Od 11 września 2013 r. funkcjonuje obbligo giełdowe na gaz wprowadzony do systemu przesyłowego:
 - 30% w 2013 r.
 - 40% w 2014 r.
 - 55% w 2015 r.

Świadectwa pochodzenia

- W III kw. 2013 r. obrót świadectwami pochodzenia wyniósł 5,8 TWh, co oznacza wzrost o 46,1% kdk i spadek o 49,9% rdr
- Od 4 listopada br. TGE wprowadza do obrotu prawa majątkowe wynikające ze świadectw efektywności energetycznej (białe certyfikaty)

Rynek OTC

- 15 października 2013 r. uruchomiona InfoEngine OTC – platforma obrotu towarami w segmencie OTC
- Elektroniczny system kojarzenia ofert na platformie TradePort
- Uzupełnienie oferty Grupy GPW na rynku towarowym

Dane finansowe Grupy GPW

Podstawowe dane finansowe Grupy GPW

GIĘŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Przychody ze sprzedaży (mln zł)

Zysk netto (mln zł)

EBITDA¹ (mln zł)

- ❖ Zysk z działalności operacyjnej w III kw. 2013 r.: 28,5 mln zł (+37,8% kdk); zysk netto: 26,0 mln zł (+52,8% kdk)
- ❖ Wzrost przychodów ze sprzedaży w III kw. 2013 r. o 6,9% kdk, a w ciągu 9 pierwszych miesięcy 2013 r. wzrost przychodów o 6,6% rdr
- ❖ W okresie I-III kw. 2013 r. zysk netto Grupy wyniósł 85,0 mln zł, a EBITDA wyniosła 121,6 mln zł

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

Przychody z rynku finansowego

tys. zł	Q3 2013	Q3 2012	rdr	Q2 2013	kdk
Przychody z działalności operacyjnej	69 000	65 663	5,1%	64 557	6,9%
Rynek finansowy	49 507	49 862	-0,7%	51 701	-4,2%
Obsługa obrotu, w tym:	35 732	35 837	-0,3%	37 543	-4,8%
Akcje	26 094	23 738	9,9%	26 946	-3,2%
Instrumenty pochodne	5 451	6 278	-13,2%	5 624	-3,1%
Obligacje	2 764	4 132	-33,1%	3 486	-20,7%
Inne ¹	1 424	1 689	-15,7%	1 487	-4,2%
Obsługa emitentów	5 248	5 193	1,1%	5 588	-6,1%
Sprzedaż informacji	8 527	8 832	-3,5%	8 570	-0,5%
Rynek towarowy	18 710	14 789	26,5%	12 307	52,0%

Struktura przychodów na rynku finansowym (mln zł)

- W III kw. 2013 r. przychody na rynku finansowym spadły o 4,2% kdk oraz o 0,7% rdr
- Przychody z obrotu akcjami spadły w III kw. 2013 r. o 3,2% kdk i wzrosły o 9,9% rdr
- W okresie I – III kw. 2013 r. przychody na rynku finansowym wyniosły 153,7 mln zł, co oznacza spadek o 2,8% rdr
- Przychody z tytułu obsługi obrotu akcjami w okresie I – III kw. 2013 r. wyniosły 80,9 mln zł, czyli wzrosły o 5,6% rdr

¹ Opłaty od członków giełdy i inne instrumenty rynku kasowego

Przychody z rynku towarowego

tys. zł	Q3 2013	Q3 2012	rdr	Q2 2013	kdk
Przychody z działalności operacyjnej	69 000	65 663	5,1%	64 557	6,9%
Rynek finansowy	49 507	49 862	-0,7%	51 701	-4,2%
Rynek towarowy	18 710	14 789	26,5%	12 307	52,0%
Obsługa obrotu:	10 743	7 237	48,5%	6 501	65,3%
<i>Energia elektryczna</i>	4 100	2 816	45,6%	2 634	55,7%
<i>Gaz ziemny</i>	10	-	-	15	-33,3%
<i>Prawa majątkowe</i>	4 968	2 720	82,6%	2 165	129,5%
<i>Inne</i>	1 665	1 701	-2,1%	1 687	-1,3%
RŚP	2 735	4 428	-38,2%	1 977	38,3%
Rozliczenia transakcji	5 232	3 124	67,5%	3 829	36,6%

Struktura przychodów na rynku towarowym (mln zł)

- Wzrost przychodów z rynku towarowego o 52,0% kdk i o 26,5% rdr
- Wysokie wolumeny na rynku terminowym w III kw. 2013 r. przełożyły się na wzrost przychodów z obsługi obrotu energią elektryczną
- Przychody Grupy TGE w okresie I – III kw. 2013 r. wyniosły 56,3 mln zł

Rynek towarowy stanowi 26,8% przychodów Grupy, a rynek finansowy stanowi 72,2% przychodów Grupy w okresie I - III kw. 2013 r.

Struktura przychodów ze sprzedaży, I-III kw. 2013

¹ Opłaty od członków giełdy i inne instrumenty rynku kasowego

Dyscyplina kosztowa w III kw. 2013 r.

Koszty działalności operacyjnej (mln zł)

tys. zł	Q3 2013	Q3 2012	rdr	Q2 2013	kdk
Koszty	40 241	34 438	16,9%	44 030	-8,6%
Amortyzacja	6 921	4 096	69,0%	7 922	-12,6%
Koszty osobowe	14 226	14 905	-4,5%	17 919	-20,6%
Czynsz	2 661	2 129	25,0%	2 690	-1,1%
Podatki	5 441	4 816	13,0%	4 879	11,5%
<i>w tym KNF (GPW)</i>	4 578	4 469	2,4%	4 358	5,1%
Usługi obce	9 191	6 664	37,9%	7 786	18,1%
Pozostałe	1 800	1 830	-1,6%	2 834	-36,5%

Struktura kosztów

- W III kw. 2013 r. koszty operacyjne spadły o 8,6% względem II kw. 2013 r.
- Wydłużony okres amortyzacji wartości niematerialnych UTP z 8 do 12 lat, co przekłada się na 1 mln zł niższych kosztów na kwartał od III kw. 2013 roku
- Rozwiązanie rezerwy związanej z zakazem konkurencji obniżyło koszty osobowe, a zmiana systemu motywacyjnego pracowników spowodowała niższą rezerwę na nagrody pracowników (1,9 mln zł)
- Cost/income ratio¹ na poziomie 42,4% w okresie I-III kw. 2013 r., wobec 43,6% w całym 2012 r.
- Zaliczka GPW na KNF w IV kw. 2013 r.: 4,2 mln zł

Koszty operacyjne w poszczególnych kwartałach (mln zł)

¹Wskaźnik kosztów do przychodów liczony bez uwzględnienia amortyzacji i opłat na rzecz KNF ponoszonych przez GPW

Wskaźniki i rentowność

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Stopa zwrotu z kapitałów własnych ROE¹

Marża zysku operacyjnego

Marża EBITDA²

Wskaźnik C/Z oszacowany na podstawie prognoz zysków za 2013³

¹ Zysk netto za okres ostatnich 12 m-cy/ średnia wartość kapitału własnego na początek i na koniec okresu ostatnich 12 m-cy

² EBITDA = EBIT + udział w zyskach jednostek stowarzyszonych + amortyzacja

³ Źródło: Bloomberg, stan na dzień 25.10.2013, średnia dla wskaźnika C/Z nie zawiera wskaźnika dla Dubai Exchange

Bilans Grupy GPW

w tys. zł	30.09.2013	30.06.2013	31.12.2012	30.09.2012
Aktywa trwałe, w tym:	574 749	568 880	512 004	518 215
Rzeczowe aktywa trwałe	120 622	128 000	133 115	133 864
Wartości niematerialne	272 388	268 372	209 545	214 487
Inwestycje w jednostkach stowarzyszonych	156 694	154 050	151 213	149 456
Aktywa obrotowe, w tym:	445 915	506 026	447 020	415 847
Należności handlowe oraz pozostałe należności	44 754	40 555	62 929	64 073
Aktywa finansowe dostępne do sprzedaży	586	428	118	586
Środki pieniężne i ich ekwiwalenty	395 229	460 897	378 883	349 285
Aktywa razem	1 020 664	1 074 906	959 024	934 062
Kapitał własny	609 024	584 102	555 890	537 534
Zobowiązania długoterminowe, w tym:	248 234	247 950	247 842	250 313
Zobowiązania z tytułu emisji obligacji	243 502	243 387	243 157	245 000
Zobowiązania krótkoterminowe, w tym:	163 406	242 855	155 292	146 215
Zobowiązania handlowe	5 402	3 518	4 284	6 108
Zobowiązania z tytułu podatku doch. od osób prawnych	969	298	2 549	1 487
Pozostałe zobowiązania i rezerwy	144 191	227 042	135 885	128 303
Zobowiązania z tytułu świadczeń pracowniczych	12 844	11 997	12 574	10 317
Pasywa razem	1 020 664	1 074 906	959 024	934 062

- Wzrost poziomu wartości niematerialnych efektem wdrożenia systemu UTP
- Kategoria 'środki pieniężne' zawiera kwotę 124,6 mln zł, stanowiącą aktywa systemu gwarantowania rozliczeń w IRGiT (środki o ograniczonej możliwości dysponowania); w pasywach odzwierciedlona w pozostałych zobowiązaniach
- Spadek wartości środków pieniężnych w III kw. 2013 r. to efekt wypłaty dywidendy przez GPW oraz zakupy udziałów w Aquis Exchange
- Zobowiązania długoterminowe Grupy GPW to głównie zobowiązania GPW z tytułu emisji obligacji
- Spadek zobowiązań krótkoterminowych w III kw. 2013 r. to przede wszystkim skutek wypłaty dywidendy i spadku zobowiązań w systemie gwarantowania rozliczeń IRGiT

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.

Załącznik do prezentacji – dane finansowe

Skonsolidowany rachunek zysków i strat

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

dane w tys. zł, zgodne z MSSF	Q3 2013	Q2 2013	Q1 2013	4Q 2012	3Q 2012	2Q 2012	1Q 2012	2012
Przychody ze sprzedaży	69 000	64 557	79 358	74 114	65 663	70 110	63 938	273 825
Rynek finansowy	49 507	51 701	52 519	49 983	49 862	51 341	56 958	208 144
Obsługa obrotu	35 732	37 543	38 182	35 534	35 837	36 504	42 237	150 112
Akcje i inne instrumenty o charakterze udziałowym	26 094	26 946	27 843	24 590	23 738	23 462	29 376	101 166
Instrumenty pochodne	5 451	5 624	5 343	5 708	6 278	7 703	7 255	26 944
Inne opłaty od uczestników rynku	1 375	1 440	1 517	1 716	1 654	1 730	1 773	6 873
Instrumenty dłużne	2 764	3 486	3 437	3 485	4 132	3 566	3 777	14 960
Inne instrumenty rynku kasowego	49	47	43	34	35	43	56	168
Obsługa emitentów	5 248	5 588	5 737	5 516	5 193	5 541	5 289	21 539
Opłaty za notowanie	4 269	4 376	4 330	4 095	4 062	4 123	4 240	16 520
Opłaty za wprowadzenie i dopuszczenie oraz inne opłaty	979	1 212	1 408	1 421	1 131	1 418	1 049	5 019
Sprzedaż informacji	8 527	8 570	8 599	8 933	8 832	9 296	9 432	36 493
Rynek towarowy	18 710	12 307	26 130	23 910	14 789	17 812	6 135	62 646
Obsługa obrotu	10 743	6 501	11 888	13 165	7 237	7 083	2 679	30 164
Obrót energią elektryczną	4 100	2 634	3 075	5 303	2 816	2 274	736	11 129
<i>Rynek kasowy</i>	573	446	881	778	796	814	392	2 780
<i>Rynek terminowy</i>	3 527	2 188	2 194	4 525	2 020	1 460	344	8 349
Obrót gazem	10	15	7	0	0	0	0	0
<i>Rynek kasowy</i>	4	8	3	0	0	0	0	0
<i>Rynek terminowy</i>	6	7	4	0	0	0	0	0
Obrót prawami majątkowymi do świadectw pochodzenia	4 968	2 165	7 170	4 759	2 720	3 138	1 204	11 821
Inne opłaty od uczestników rynku	1 665	1 687	1 636	3 103	1 701	1 671	739	7 214
Prowadzenie rejestru świadectw pochodzenia	2 735	1 977	7 897	4 038	4 428	6 017	2 066	16 549
Rozliczenia transakcji	5 232	3 829	6 345	6 707	3 124	4 712	1 390	15 933
Pozostałe przychody	783	549	709	221	1 012	957	845	3 035
Koszty działalności operacyjnej	40 241	44 030	36 845	39 717	34 438	39 326	35 009	148 490
Amortyzacja	6 921	7 922	3 676	4 203	4 096	4 292	3 973	16 564
Koszty osobowe	11 596	14 450	14 168	13 304	11 985	12 126	10 399	47 814
Inne koszty osobowe	2 631	3 469	3 019	3 018	2 918	2 971	3 181	12 088
Czynsz i inne opłaty eksploatacyjne	2 661	2 690	2 544	3 022	2 129	2 492	2 262	9 905
Podatki i opłaty	5 441	4 879	4 838	3 963	4 816	5 470	5 203	19 452
w tym: KNF	4 578	4 358	4 356	2 585	4 469	4 885	4 885	16 823
Usługi obce	9 191	7 786	6 544	9 327	6 664	9 633	8 094	33 718
Pozostałe koszty operacyjne	1 800	2 834	2 056	2 881	1 830	2 342	1 897	8 950
Pozostałe przychody	252	232	1 266	1 959	209	1 589	6 748	10 505
Pozostałe koszty	516	82	729	9 458	99	999	27	10 583
Zysk z działalności operacyjnej	28 495	20 677	43 051	26 898	31 335	31 374	35 650	125 257
Przychody finansowe	2 200	2 790	4 225	3 180	3 221	3 788	3 885	14 074
Koszty finansowe	2 561	3 520	3 344	4 483	4 463	4 099	4 755	17 800
Saldo na przychodach i kosztach finansowych	-361	-730	881	-1 304	-1 242	-311	-870	-3 727
Udział w zyskach jednostek stowarzyszonych	3 385	2 846	4 649	915	2 013	1 738	4 577	9 243
Zysk przed opodatkowaniem	31 519	22 792	48 581	26 510	32 106	32 801	39 357	130 774
Podatek dochodowy	5 566	5 808	6 520	6 434	6 193	6 075	5 842	24 544
Zysk netto okresu	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	
	2012	2011
Usługi obce	33 718	36 235
Utrzymanie majątku trwałego i remonty	12 033	11 914
Reklama	5 334	6 897
Łącza transmisji danych	4 813	6 543
Doradztwo oraz usługi audytorskie	1 936	2 446
Ogłoszenia prasowe	37	31
Szkolenia	787	1 046
Ochrona	1 188	1 005
Usługi telekomunikacyjne stacjonarne i komórkowe	1 334	500
Serwisy informacyjne	646	366
Sprzątanie	385	391
Obsługa prawna i tłumaczenia	1 048	664
Modyfikacja oprogramowania	45	244
Pozostałe	4 134	4 186

PODSTAWOWE WSKAŹNIKI FINANSOWE	Q3 2013	Q2 2013	Q1 2013	Q4 2012	Q3 2012	Q2 2012	Q1 2012	2012
Zysk z działalności operacyjnej	28 495	20 677	43 051	26 898	31 335	31 374	35 650	125 257
EBITDA*	38 801	31 445	51 376	32 016	37 444	37 404	44 200	151 064
Rentowność EBITDA** (%)	56,2%	48,7%	64,7%	43,2%	57,0%	53,4%	69,1%	55,2%
Rentowność działalności operacyjnej*** (%)	41,3%	32,0%	54,2%	36,3%	47,7%	44,7%	55,8%	45,7%
Stopa zwrotu z kapitałów własnych (ROE)**** (%)	18,3%	18,9%	19,8%	19,7%	21,4%	24,9%	23,0%	19,7%
Wskaźnik zadłużenia kapitału własnego ***** (5)	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

GIĘŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

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

Bilans - pasywa

GIEŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

dane w tys. zł, zgodne z MSSF	Q3 2013	Q2 2013	Q1 2013	4Q 2012	3Q 2012	2Q 2012	1Q 2012	2012
Kapitał własny	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
Pozostałe kapitały	1 129	1 920	1 806	-1 000	-2 639	-1 459	-2 681	-1 000
Niepodzielony wynik finansowy	542 825	517 159	533 614	491 647	472 010	455 429	492 202	491 647
Udziały niekontrolujące	1 205	1 158	1 471	1 377	4 298	7 574	7 407	1 377
Zobowiązania długoterminowe	248 234	247 950	247 889	247 842	250 313	250 213	263 322	247 842
Zobowiązania z tytułu świadczeń pracowniczych	4 283	4 284	4 314	4 305	4 984	4 765	4 540	4 305
Zobowiązania z tytułu leasingu finansowego	449	279	289	381	329	448	424	381
Rezerwy na pozostałe zobowiązania i inne obciążenia	0	0	15	0	0	0	1 010	0
Zobowiązania z tytułu emisji obligacji	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
Zobowiązania z tytułu kredytów i pożyczek	0	0	0	0	0	0	12 348	0
Zobowiązania krótkoterminowe	163 406	242 855	203 841	155 292	146 215	239 782	166 906	155 292
Zobowiązania handlowe	5 402	3 518	8 924	4 284	6 108	11 533	16 829	4 284
Zobowiązania z tytułu leasingu finansowego	460	364	337	336	356	229	283	336
Zobowiązania z tytułu podatku dochodowego od osób prawnych	969	298	1 705	2 549	1 487	1 751	7 169	2 549
Zobowiązania z tytułu emisji obligacji	2 377	6 419	3 214	48	3 917	7 917	4 088	48
Zobowiązania z tytułu kredytów i pożyczek	0	0	0	13	1 760	19 332	0	13
Zobowiązania z tytułu wypłaty dywidendy oraz pozostałe zobowiązania	140 003	218 905	177 709	134 137	121 260	190 065	132 431	134 137
Zobowiązania z tytułu świadczeń pracowniczych	12 844	11 997	10 601	12 574	10 317	7 794	6 106	12 574
Rezerwy na pozostałe zobowiązania i inne obciążenia	1 351	1 354	1 351	1 351	1 010	1 161	0	1 351
Pasywa razem	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	2012	2011
Przepływy pieniężne z działalności operacyjnej	126 926	129 986
Wpływy pieniężne z działalności operacyjnej	159 334	152 444
Podatek dochodowy zapłacony	-32 408	-22 458
Przepływy pieniężne z działalności inwestycyjnej	-38 167	18 528
Nabycie rzeczowych aktywów trwałych	-13 482	-20 717
Wpływy ze sprzedaży rzeczowych aktywów trwałych	-12 747	178
Nabycie wartości niematerialnych	284	-4 579
Nabycie aktywów finansowych dostępnych do sprzedaży	0	-54 201
Nabycie jednostki stowarzyszonej	0	0
Przejęcie jednostki zależnej pomniejszone o przejęte środki pieniężne	-68 729	0
Nabycie udziałów mniejszościowych w Towarowej Giełdzie Energii S.A.	-18 001	0
Zbycie aktywów finansowych dostępnych do sprzedaży	58 004	30 040
Zbycie aktywów finansowych utrzymywanych do terminu wymagalności	0	0
Nabycie obligacji utrzymywanych do terminu wymagalności	0	0
Wykup aktywów finansowych utrzymywanych do terminu wymagalności	0	0
Odsetki otrzymane	9 420	6 309
Dywidendy otrzymane	7 084	61 517
Pozostałe	0	-19
Przepływy pieniężne z działalności finansowej	-962	34 971
Wypłata dywidendy	-61 002	-135 029
Wypłata odsetek	-15 656	0
Zaciągnięcie kredytów i pożyczek	13	0
Wpływy z emisji obligacji	75 683	170 000
Zwiększenie/ zmniejszenie netto stanu środków pieniężnych i ich ekwiwalentów	87 798	183 485
Środki pieniężne i ich ekwiwalenty na początek okresu	291 085	107 600
Środki pieniężne i ich ekwiwalenty na koniec okresu	378 882	291 085

Przychody – obsługa obrotu na rynku finansowym

GIĘŁDA 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)

¹ W Q2/11 udział w zyskach jednostek stow. został zwiększony o 218 tys. zł w wyniku konsolidacji metodą pełną po raz pierwszy KDPW_CCP w Grupie Kapitałowej KDPW

✓ Nowe stawki opłat transakcyjnych od 2013 r.

- Obniżka opłat transakcyjnych na rynku akcji (Główny Rynek i NewConnect)
- Niższe opłaty transakcyjne od kontraktów terminowych w day-tradingu
- Obniżka opłat dla animatorów rynku

Średnia opłata transakcyjna
na Głównym Rynku akcji (pb)¹

Zmiany w opłatach transakcyjnych, które weszły w życie z początkiem 2013 r.

Rodzaj opłaty:	Rodzaj transakcji:		Transakcje na rachunek:			Opłata obecna	Opłata od 1.1.2013
	sesyjne	pakiet.	klientów	własny czł. giełdy	animatorów		
1. Obniżka opłaty stałej od zrealizowanego zlecenia lub transakcji pakietowej na akcjach, PDA, ETF-ach - na Głównym Rynku i na NewConnect	X	X	X	X		1 zł	0,20 zł
2. Obniżka opłaty stałej od zlecenia na akcjach, PDA, ETF-ach, zrealizowanego na Głównym Rynku i na NewConnect w ramach wykonywania zadań animatora rynku	X				X	0,20 zł (WIG20) 0,10 zł (inne)	0,05 zł
3. Obniżka opłaty od kontraktów terminowych indeksowych (poza day-tradingiem)	X	X	X			1,70 zł	1,60 zł
4. Obniżone opłaty od kontraktów terminowych w day-tradingu (stawki malejące przy rosnącym wolumenie w day-tradingu)	X		X			1,70 zł (indeksowe) 0,34 zł (akcyjne) 0,08 zł (walutowe)	1,50-0,80 zł (indeksowe) 0,30-0,15 zł (akcyjne) 0,07-0,04 zł (walutowe)
5. Obniżone opłaty od kontraktów terminowych na rachunek własny członka giełdy (stawki malejące przy rosnącym wolumenie)	X	X		X		1,70 zł (indeksowe) 0,34 zł (akcyjne) 0,08 zł (walutowe)	1,50-0,80 zł (indeksowe) 0,30-0,15 zł (akcyjne) 0,07-0,04 zł (walutowe)

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 – Q3 2013 (mld PLN)

NewConnect: kapitalizacja (mld zł) i debiuty

NewConnect: obroty (mln zł)

Rynek instrumentów pochodnych

Wolumen obrotu kontraktami indeksowymi w Europie w I poł. 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

Akcje, Główny Rynek (%)

Akcje, NewConnect (%)

Kontrakty terminowe (%)

🔗 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 19,4% i 41,0%)

Aktywa OFE na rynku akcji

Reforma systemu emerytalnego

Rządowa propozycja reformy II filaru systemu emerytalnego - otwartych funduszy emerytalnych:

- ☛ Fundusze akcyjne pozostaną w portfolio OFE
- ☛ Obligacje skarbu państwa z aktywów OFE zostaną przeniesione do ZUS i umorzone
- ☛ Polacy będą mieli możliwość zdecydować czy pozostać w OFE czy przenieść się do ZUS
- ☛ Na 10 lat przed osiągnięciem przez ubezpieczonego wieku emerytalnego środki, które zgromadzi w OFE, zaczną być przenoszone na subkonto w ZUS – co rok jedna dziesiąta
- ☛ Zmiany systemu emerytalnego wejdą w życie w połowie 2014 roku
- ☛ Zniesione zostaną tzw. benchmarki wewnętrzne i limity inwestycyjne, a także zostaną obniżone opłaty za zarządzanie i prowizje

Wskaźnik aktywności poszczególnych grup inwestorów na GPW¹

Rok	OFE	TFI	Inwestorzy indywidualni	Inwestorzy zagraniczni
2006	30%	65%	160%	29%
2007	30%	50%	111%	35%
2008	28%	56%	61%	42%
2009	26%	74%	131%	50%
2010	21%	67%	86%	53%
2011	19%	69%	97%	57%
2012	13%	61%	86%	45%

¹ Wyliczenia GPW (na podstawie danych GPW, KNF, NBP)

Wskaźnik aktywności policzony jako: wartość obrotów sesyjnych danej grupy (kupno i sprzedaż)/ 2 /średni stan portfela

Udział OFE w free float

Grupa GPW i struktura akcjonariatu GPW

Grupa Kapitałowa GPW

GIĘŁDA PAPIERÓW
WARTOŚCIOWYCH
W WARSZAWIE

Spółki zależne

Towarowa Giełda Energii

100%

Giełda towarowa
oraz rozliczenia
poprzez IRGiT

BondSpot

92,47%

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. GPW planuje wprowadzić 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.