

RESULTADOS DEL 2^{do} TRIMESTRE DE 2021

Ciudad de México, a 20 de julio de 2021. – Bolsa Mexicana de Valores, S.A.B. de C.V., ("la Bolsa o BMV") (BMV: BOLSA A) anuncia sus resultados correspondientes al segundo trimestre de 2021. Las cifras presentadas están expresadas en miles de pesos, salvo que se indique lo contrario.

2T2021 VS. 2T2020

- Los ingresos ascendieron a 965 millones de pesos, 36 millones o 4% menores respecto al 2T20 explicados por la volatilidad atípica en los mercados financieros de marzo a junio 2020 por Covid 19, así como: i) menores listados en 2020, lo cual disminuyó las cuotas de mantenimiento de 2021, ii) la reducción de cuotas de listado y mantenimiento en emisoras y iii) el impacto por el tipo de cambio peso/dólar en servicios de información.
- Los gastos crecieron 1% derivado de los planes de migración hacia una infraestructura híbrida, adquiriendo nuevas licencias y extendiendo los contratos de hardware.
- La utilidad de la operación y utilidad neta disminuyeron 7% y 4% respectivamente.
- El EBITDA se registró en 584 millones de pesos con un margen del 60%.

CIFRAS FINANCIERAS RELEVANTES (1)

	2T21	2T20	Var %	Acum. 2021	Acum. 2020	Var %
Ingresos	965	1,002	-4%	1,948	1,998	-2%
Gastos	439	436	1%	895	875	2%
Utilidad de la Operación	527	565	-7%	1,054	1,122	-6%
EBITDA	584	614	-5%	1,166	1,221	-5%
Margen EBITDA	60%	61%	-85bps	60%	61%	-129bps
Utilidad Neta	352	365	-4%	731	822	-11%
CAPEX	12	7	68%	16	17	-7%

CIFRAS OPERATIVAS RELEVANTES

	2T21	2T20	Var %	Acum. 2021	Acum. 2020	Var %
VOPD - Capitales (1)(2)	17,522	16,479	6%	18,392	17,219	7%
Volumen – Futuros (3)	34,319	25,560	34%	32,617	26,800	22%
Importe Nocional Swaps (1)	120,362	203,963	-41%	252,619	427,901	-41%
Depósitos de Margen (1)	34,977	41,425	-16%	36,490	39,110	-7%

(1) Millones de pesos, (2) Valor Operado Promedio Diario, (3) Promedio Diario

Los ingresos del Grupo BMV en el segundo trimestre de 2021 (2T21) disminuyeron 36 millones de pesos por debajo de lo reportado en el segundo trimestre de 2020 (2T20), por menores ingresos en SIF ICAP, cámaras de compensación y emisoras. Los gastos tuvieron un incremento de 3 millones de pesos o 1% con relación al 2T20, derivado de infraestructura tecnológica y licencias, así como la opción para la compra del 20% restante de las acciones de SIF ICAP Chile. El EBITDA disminuyó 5% y el margen EBITDA se registró en 60%. La utilidad neta para el 2T21 fue de 352 millones de pesos, 4% menor a la del 2T20.

Para mayor información: Luis René Ramón, Relación con Inversionistas +52 (55) 5342 9027 bmvinvestors@grupobmv.com.mx

INGRESOS

Durante el segundo trimestre de 2021, el tipo de cambio FIX alcanzó un mínimo y máximo en el trimestre de 19.69 y 20.70 pesos por dólar respectivamente y cerró en 19.80 en junio. Asimismo, INEGI informó una tasa de inflación anual de 5.32% y el Banco de México aumentó la tasa objetivo de interés en 4.25%. La actividad económica, aunque continúa rezagada derivado de un año de pandemia y confinamiento poblacional, ha comenzado a mejorar gradualmente debido a la vacunación y adaptación de las restricciones sanitarias impuestas por el gobierno. En Estados Unidos la Reserva Federal mantuvo la tasa de interés de referencia a 0.0% - 0.25% y se espera que las medidas de estímulo den un importante impulso a la recuperación de la economía. En este contexto, los ingresos del Grupo BMV para el segundo trimestre de 2021 fueron 4% menores con respecto al 2T20.

Desglose de variación de ingresos (1)

	2T21 vs.	2T20	Acum 21 vs. Ac	cum 20
	Var \$	Var %	Var \$	Var %
Capitales	-7,136	-5%	-2,071	-1%
Operación de capitales- BMV	2,204	3%	4,808	3%
Compensación de capitales- CCV	-9,340	-15%	-6,879	-6%
Derivados	-2,582	-5%	-2,162	-2%
MexDer	294	1%	-1,260	-3%
Asigna	-2,876	-9%	-902	-2%
OTC (SIF ICAP)	-13,761	-8%	-34,857	-10%
Emisoras	-16,707	-12%	-36,195	-13%
Cuotas de listado- BMV	-900	-8%	-1,004	-5%
Cuotas de mantenimiento- BMV	-15,807	-12%	-35,191	-13%
Depósito Central de Valores	7,791	3%	18,072	3%
Servicios de Información	-241	0%	9,322	3%
Valmer	1,098	3%	4,189	5%
Market Data	-1,339	-1%	5,133	2%
Otros	-3,515	-9%	-1,454	-2%
Total	-36,151	-4%	-49,344	-2%

⁽¹⁾ Miles de pesos

Capitales

El ingreso obtenido durante el segundo trimestre en el negocio de **capitales** se registró en 132 millones de pesos, 7 millones o 5% menor con relación al mismo periodo de 2020.

Con respecto a la operación de acciones, los ingresos fueron de 80 millones de pesos, 2 millones o 3% por arriba de lo reportado en 2T20. El valor operado promedio diario (VOPD) durante el segundo trimestre de 2021 fue de 17,522 millones de pesos, lo que representa un incremento del 6% en comparación con el segundo trimestre del año anterior. El mercado principal y el mercado internacional de cotizaciones (SIC) crecieron 3% y 9%, respectivamente. Adicionalmente, el SIC participó con el 54% del VOPD total en el segundo trimestre de 2021 comparado con el 52% en el 2T20. El SIC continúa siendo una plataforma de inversión exitosa donde el número de valores extranjeros sigue creciendo. Los inversionistas en México tienen la alternativa de invertir en 2,796 valores extranjeros que están listados en el SIC. Este año se han listado en México 253 valores, de los cuales 173 son acciones y los restantes 80 son ETFs.

Los ingresos acumulados en el año por operación de acciones fueron de 162 millones de pesos, 5 millones o 3% por arriba de lo reportado en el primer semestre de 2020. El VOPD en los primeros seis meses de 2021 fue de 18,392 millones de pesos, 7% mayor al mismo periodo de 2020. Es importante mencionar que se modificaron los aranceles por operación el 1 de noviembre de 2019 y por tal motivo existe una diferencia entre las tasas de crecimiento de los ingresos y el VOPD.

Indicadores operativos del mercado de valores – Acciones

	2T21	2T20	Var %	Acum. 2021	Acum. 2020	Var %
Mercado Total						
Promedio diario en valor operado (1)	17,522	16,479	6%	18,392	17,219	7%
Promedio diario de acciones (2)	245,796	289,417	-15%	276,412	291,709	-5%
Mercado Principal						
Promedio diario en valor operado (1)	8,114	7,884	3%	8,621	8,382	3%
Promedio diario de acciones (2)	231,132	272,257	-15%	261,540	274,597	-5%
Sistema Internacional de Cotizaciones "SIC"						
Promedio diario en valor operado (1)	9,408	8,595	9%	9,771	8,837	11%
Promedio diario de acciones (2)	14,664	17,160	-15%	14,872	17,112	-13%

⁽¹⁾ Millones de pesos

Por su parte, la **liquidación de acciones (CCV)** presentó ingresos por 52 millones de pesos, 9 millones o 15% inferiores con relación al mismo periodo de 2020 por ingresos extraordinarios que se tuvieron el año pasado y cambios en los criterios en las operaciones de cruces. En el **resultado acumulado** a junio, la CCV registró ingresos por 107 millones de pesos, 7 millones o 6% menores comparado con lo reportado en el mismo periodo de 2020. El VOPD durante el 1S20 del total del mercado de capitales mexicano fue de 19,988 millones de pesos, 2% mayor que el mismo periodo del año anterior. Sin embargo, hubo un mayor número de operaciones de cruces realizados en 1S21 comparado con el mismo periodo del año anterior.

⁽²⁾ Miles de acciones

Derivados

Los ingresos de MexDer en el segundo trimestre de 2021 fueron de 20 millones de pesos, en línea con los resultados de 2T20. La operación de los futuros del dólar creció 43% mientras que los swaps de TIIE y futuros del índice IPC disminuyeron 42% y 43% respectivamente.

En el **resultado acumulado** a junio de 2021, los ingresos de MexDer fueron de 40 millones de pesos, 1 millón o 3% menos con relación al mismo periodo de 2020. Este comportamiento se explica por menor operación de Swaps de TIIE 28 (-41%) e índice IPC (-44%). Por su parte, los futuros del dólar registraron un volumen promedio diario 30% mayor comparado con 1S20.

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

	2T21	2T20	Var %	Acum. 2021	Acum. 2020	Var %
Indice IPC	1,337	2,329	-43%	1,527	2,714	-44%
Mini IPC	13	20	-36%	16	25	-36%
28 Day TIIE	0	0	0	0	0	0%
Divisas	32,697	22,927	43%	30,793	23,720	30%
Bonos	159	252	-37%	158	252	-37%
Acciones	114	32	252%	123	89	38%
Subtotal	34,319	25,560	34%	32,617	26,800	22%
Swaps TIIE 28	19,105	32,897	-42%	20,373	34,508	-41%
TOTAL	53,424	58,458	-9%	52,990	61,308	-14%

Volumen promedio diario

Swaps TIIE 28

	2T21	2T20	Var %	Acum. 2021	Acum. 2020	Var %
Importe Nocional (1)	120,362	203,963	-42%	252,619	427,901	-41%

¹⁾ Millones de pesos

Los ingresos en **Asigna** sumaron 28 millones de pesos, 3 millones o 9% menores respecto al 2T20. El saldo promedio de las aportaciones iniciales mínimas (AIMS o depósitos de margen) en el segundo trimestre de 2021 fue de 34,977 mil millones, 16% menores que el mismo periodo de 2020. Esto es un reflejo de una menor operación de Swaps de TIIE 28 en el periodo.

En el **primer semestre** de 2021, los ingresos de Asigna disminuyeron en comparación con el mismo periodo de 2020 en 1 millón de pesos, principalmente por menor volumen en la operación de derivados (-14% vs 1S20) y menores depósitos de margen (-7% vs 1S20). 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)

	2T21	2T20	Var %	Acum. 2021	Acum. 2020	Var %
Depósitos de Margen ⁽¹⁾	34,977	41,425	-16%	36,490	39,110	-7%

¹⁾ Millones de pesos

Operación OTC (SIF ICAP)

Durante el segundo trimestre de 2021, los ingresos de operación de **SIF ICAP** sumaron 157 millones de pesos, siendo 14 millones u 8% inferiores respecto al mismo periodo de 2020. En SIF ICAP México, los ingresos se redujeron en 4 millones de pesos o 6% por menor operación de forwards y swaps de tasa (IRS). Por su parte, los ingresos de SIF ICAP Chile disminuyeron 10 millones de pesos o 9% explicado por menor operación de instrumentos gubernamentales y derivados FX OTC.

Los ingresos acumulados a junio 2021 fueron de 329 millones de pesos, 35 millones o 10% menores con respecto a los observados en el primer semestre de 2020. Es importante mencionar que, en el 1T20, SIF ICAP registró retroactivamente 10 millones de pesos como beneficio fiscal para los meses de noviembre y diciembre de 2019. Excluyendo este concepto, los ingresos de SIF ICAP México y SIF ICAP Chile en el primer semestre de 2021 disminuyeron 7% y 6% respectivamente, explicado por menor operación de instrumentos gubernamentales y derivados OTC. Un menor 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 segundo trimestre de 2021 fueron de 11 millones de pesos, 1 millón u 8% por debajo del 2T20, comportamiento explicado por un menor monto colocado en el mercado de capitales. En 2T21, destaca la emisión subsecuente de acciones de Vesta por 4,574 millones de pesos y de Vasconia por 354 millones de pesos, mientras que en 2T20 se colocó FIBRA IDEAL por 25,827 millones de pesos. Adicionalmente, en el 2T21 se realizó el listado de las acciones de Alterna, resultado de la escisión de Actinver, así como el listado de las acciones de Sempra Energy, derivado de la oferta pública de adquisición y suscripción recíproca de IEnova. En el mercado de deuda, se colocaron 270 emisiones de deuda de corto plazo por un monto de 40 mil millones de pesos (+38% vs 2T20) y se realizaron 30 emisiones de largo plazo por un monto de 35 mil millones de pesos (+15% vs 2T20). En el mercado de deuda de corto plazo, los porcentajes de renovación han tenido una recuperación gradual para regresar a niveles previos a la pandemia. Por su parte, se listó un CERPI de Walton Street México por 397 millones de pesos.

Los ingresos acumulados a junio 2021 fueron de 20 millones de pesos, 1 millón o 5% menores con respecto al 1S20. En el mercado de capitales destaca la emisión subsecuente de acciones de Vesta y Vasconia, explicada previamente. Por su parte, el número de emisiones en los mercados de deuda de corto y largo plazo fue -2% y 11% respecto a la del 1S20, con un monto colocado de 1% y -32%, respectivamente. Con relación a CKDs/CERPIs, destacan las 3 colocaciones de Finsa Portafolios por 606 millones de pesos y la colocación de Walton Street México por 397 millones de pesos.

Actividad de Listado

	2T21	2T20	Var %	Acum. 2021	Acum. 2020	Var %
Colocaciones primarias de Acciones						
Nuevas emisiones	2	-	-	2	-	-
Monto colocado (1)	4,928	-	-	4,928	-	-
Colocaciones CKDs			-			
Nuevas emisiones	-	-	-	3	2	50%
Monto colocado (1)	-	-	-	606	3,123	-81%
Colocaciones CERPIs						
Nuevas emisiones	1	-	-	1	-	-
Monto colocado (1)	397	-	-	397	-	-
Colocaciones de Certificados de FIBRAS						
Nuevas emisiones	-	-	-	-	-	-
Monto colocado (1)	-	-	-	-	-	-
Colocaciones de Certificados de FIBRAS E						
Nuevas emisiones	-	1	-100%	-	1	-100%
Monto colocado (1)	-	25,827	-100%	-	25,827	-100%
Colocaciones de deuda Mediano y Largo Plazo						
Nuevas emisiones	30	13	131%	42	38	11%
Monto colocado (1)	34,896	30,405	15%	44,011	64,754	-32%
Colocaciones de deuda de Corto Plazo						
Nuevas emisiones	270	284	-5%	550	561	-2%
Monto colocado (1)	39,714	28,785	38%	82,299	81,087	1%

⁽¹⁾ Millones de pesos

A continuación, se detallan los principales listados durante el segundo trimestre de 2021:

Listados de CKDs y CERPIs

CKDs/CERPIs	Emisor / Fideicomitente	Monto ⁽¹⁾
PRCERPI 21D	Walton Street México	\$397

⁽¹⁾ Millones de pesos

Participación por sector en el total del monto financiado por CKDs 2009 – 2T21

El monto financiado en certificados de capital de desarrollo ha sido de 119,153 millones de pesos que se desglosa en: 37,065 millones en bienes raíces, 30,338 millones en capital privado, 23,158 millones en infraestructura, 16,821 millones en energía y 11,771 millones en activos financieros.

Mantenimiento

Los ingresos por **cuotas de mantenimiento** fueron de 112 millones de pesos en el segundo trimestre del año, 16 millones o 12% inferiores al mismo periodo de 2020. Este comportamiento se debe: i) 10 millones por la reducción de tarifas en enero 2021 y ii) 6 millones por menores listados en 2020, así como amortizaciones anticipadas de deuda que a partir de este año ya no generan cuotas de mantenimiento.

Los **ingresos acumulados** a junio 2021 fueron de 227 millones de pesos, 35 millones o 13% inferiores con respecto a los observados en 2020, 20 millones por la reducción de tarifas en enero 2021 y 15 millones por menores listados en el año anterior.

Depósito Central de Valores

Los ingresos del Indeval en el segundo trimestre se registraron en 325 millones de pesos, 8 millones o 3% por encima de los ingresos registrados en el segundo trimestre de 2020 explicado principalmente por el crecimiento en el valor de los activos custodiados que aumentaron 14% y 29% en el mercado local y SIC (Sistema Internacional de Cotizaciones), respectivamente. Los servicios relacionados al SIC (conversión / eventos corporativos / formatos) y transacciones (liquidación) tuvieron ingresos similares a los del 2T20.

De manera acumulada al mes de junio de 2021 los ingresos de Indeval fueron de 636 millones de pesos, 18 millones o 3% por arriba de lo reportado en el primer semestre de 2020. Este resultado es explicado principalmente por el crecimiento el valor promedio de los activos custodiados.

Valor Promedio de Activos Custodiados

	2T21	2T20	Var %	Acum. 2021	Acum. 2020	Var %
Local ⁽¹⁾	28,034	24,637	14%	27,623	24,900	11%
SIC ⁽¹⁾	1,580	1,230	29%	1,538	1,178	31%

⁽¹⁾ Miles de millones de pesos

Servicios de Información

Los ingresos correspondientes a **servicios de información** en el segundo trimestre de 2021 fueron de 147 millones de pesos, en línea con los resultados del 2T20. En **Venta de Información** los ingresos disminuyeron 1% mientras que en **Valmer** crecieron 3%. El 80% de los ingresos de **servicios de información** están en dólares por lo que es importante considerar la apreciación del peso frente al dólar en 2021, donde el tipo de cambio promedio en 2T21 fue de 20.04 USD/MXN comparado con 23.35 USD/MXN en 2T20.

En el primer semestre de 2021, los ingresos por los servicios de información (Venta de Información y Valmer) ascendieron a 302 millones de pesos, 9 millones o 3% superiores a los del primer semestre del año anterior. Los ingresos correspondientes a Venta de Información fueron de 217 millones de pesos, 5 millones o 2% mayores respecto al 1S20 debido a ventas de datos y analíticos, así como la consolidación de datos de las Bolsas de Latinoamérica de LED México a LED Miami. Por su parte, Valmer obtuvo ingresos de 85 millones de pesos, 4 millones o 5% mayores a los del primer semestre de 2020 explicado principalmente por nuevos productos de valuación para las Afores.

GASTOS

Los gastos totales del segundo trimestre de 2021 fueron de 439 millones de pesos, lo que representa un incremento de 3 millones o 1% comparado con el mismo periodo de 2020.

La diferencia en gastos en el trimestre se explica por:

- a) Personal disminuyó 12 millones de pesos, 8 millones por una menor compensación variable por menores ingresos en SIF ICAP y 4 millones debido a una restructura corporativa para optimizar funciones en junio 2021. El ahorro esperado de la reestructura es una reducción de 12 millones de pesos por trimestre.
- b) Tecnología aumentó 7 millones de pesos debido a la extensión de arrendamientos de hardware con la finalidad de maximizar la vida útil de los equipos y migrar a una infraestructura híbrida (en sitio y nube), así como nuevas licencias. BMV registró un menor gasto en el 2T21 de 5 millones de pesos debido a la apreciación del peso frente al dólar.
- c) **Depreciación** presentó un incremento de 8 millones de pesos debido a arrendamientos de *hardware:* i) plan de recuperación de desastres (DRP) de post-trade en 3T20, ii) adquisición de laptops para todo el personal e iii) infraestructura de nuevos proyectos principalmente la migración de InfiniBand a Ethernet.
- d) Honorarios disminuyó 4 millones de pesos por menores asesorías legales y financieras.
- e) **Subcustodia** se redujo en 2 millones de pesos explicado por la apreciación del peso frente al dólar y mejores condiciones comerciales.
- f) Otros incrementó 6 millones de pesos, 4 millones por la opción para la compra del 20% restante de las acciones de SIF ICAP Chile y 2 millones en provisiones para actividades de promoción y eventos.

En el **total acumulado a junio**, los gastos presentan un incremento de 19 millones de pesos o 2% con respecto a los del primer semestre de 2020 derivado de los siguientes conceptos:

- a) Personal disminuyó 12 millones de pesos debido a una menor compensación variable por menores ingresos en SIF ICAP y la reestructura corporativa en junio 2021.
- b) Tecnología aumentó 20 millones de pesos, 12 millones debido a la extensión de arrendamientos de hardware con la finalidad de maximizar la vida útil de los equipos y migrar a una infraestructura híbrida (en sitio y nube) y 8 millones en nuevas licencias explicados por los proyectos: i) apuntalamiento del plan de recuperación de desastres (DRP) de las infraestructuras de Capitales y Derivados, ii) automatización de procesos y iii) bóveda de títulos electrónicos en Indeval. BMV registró un menor gasto en 1S21 de 4 millones de pesos por la apreciación del peso frente al dólar.
- g) Depreciación incrementó 13 millones de pesos, 12 millones debido a la adquisición de hardware para el plan de recuperación de desastres (DRP) de post-trade en 3T20, adquisición de laptops para todo el personal e infraestructura de nuevos proyectos principalmente la migración de InfiniBand a Ethernet. Adicionalmente, 1 millón de pesos por la amortización de proyectos terminados.

- h) Renta y Mantenimiento disminuyó 3 millones de pesos debido a un menor costo de mantenimiento y consumo de luz eléctrica en el edificio BMV.
- c) Honorarios se redujo en 2 millones de pesos por menores asesorías legales y financieras.
- i) **Subcustodia** registró 2 millones de pesos menos explicado por la apreciación del peso frente al dólar y mejores condiciones comerciales.
- d) Otros incrementó 5 millones de pesos, 7 millones más por la opción para la compra del 20% restante de las acciones de SIF ICAP Chile y 2 millones menos por cancelación de viajes y eventos durante 1T21 por la pandemia Covid 19.

Desglose de cambio en los gastos

	2T21	2T20	Var %	Acum. 2021	Acum. 2020	Var %
Personal	212,147	224,367	-5%	441,419	453,895	-3%
Tecnología	72,738	65,991	10%	152,296	132,095	15%
Depreciación	56,987	48,573	17%	112,104	98,830	13%
Rentas y mantenimiento	15,118	15,892	-5%	30,556	33,618	-9%
Honorarios	21,884	25,948	-16%	41,945	44,221	-5%
Subcustodia	24,712	26,351	-6%	47,980	50,118	-4%
CNBV	7,719	7,470	3%	15,437	14,940	3%
Otros	27,510	21,559	28%	52,891	47,701	11%
Gastos Totales	438,814	436,150	1%	894,629	875,417	2%

(1) Miles de pesos

	2T21	2T20	Var %	Acum. 2021	Acum. 2020	Var %
Utilidad de la Operación	526,653	565,468	-7%	1,053,675	1,122,231	-6%
Margen Operativo	54.6%	56.5%	-191bps	54.1%	56.2%	-210bps
Resultado Integral de Financiamiento	18,360	2,229	724%	67,014	172,323	-61%
EBITDA	583,641	614,041	-5%	1,165,779	1,221,061	-5%
Margen EBITDA	60.45%	61.30%	-86bps	59.84%	61.12%	-130bps
Impuestos	170,542	186,841	-9%	328,848	395,780	-17%
Tasa de Impuestos	31.1%	32.6%	-152bps	29.2%	30.4%	-119bps
Interés Minoritario	-27,730	-20,732	34%	-65,095	-75,359	-14%
Utilidad Neta	351,722	364,959	-4%	730,948	821,734	-11%

(1) Miles de pesos

Como consecuencia de los ingresos y gastos del periodo, la **utilidad de operación** decreció 39 millones de pesos o 7% por debajo de lo reportado en el segundo trimestre de 2020. En el **acumulado** a junio la utilidad de operación disminuyó en 69 millones de pesos o 6% comparado con los mismos meses del año pasado.

Para el segundo trimestre, el **resultado integral de financiamiento** mostró un cambio positivo en 16 millones de pesos, 23 millones debido a menores pérdidas en la posición en dólares de la tesorería de BMV y 7 millones menos por la reducción de tasas por parte del Banco de México. En lo **transcurrido del año**, el resultado integral de financiamiento presentó una disminución de 105 millones de pesos explicado por:

- Ganancias/Pérdidas Cambiarias, 81 millones menos explicado por la posición en dólares en la tesorería de BMV y la depreciación del peso frente al dólar principalmente en el segundo trimestre de 2020 por la incertidumbre creada por la pandemia.
- Ingresos/Gastos Financieros, 24 millones menos explicado por la baja en las tasas de interés de 6.5% a 4.0% durante 2020 como medida de emergencia por la pandemia Covid 19. En junio 2021, el Banco México subió la tasa a 4.25%. Adicionalmente, los intereses por arrendamientos fueron 2.9 millones de pesos.

La tasa de impuestos del segundo trimestre y acumulada de 2021 fue de 31.1% y 29.2%, respectivamente.

El **interés minoritario** disminuyó 7 millones de pesos debido a que SIF ICAP Chile pagó un dividendo en el 2T20 que generó un impuesto adicional de aproximadamente 20 millones de pesos.

La utilidad neta de 2T21 alcanzó 352 millones de pesos, 13 millones o 10% menor con relación al mismo trimestre del año pasado. La utilidad neta acumulada a junio de 2021 presentó una disminución de 91 millones de pesos u 11% menos con respecto al primer semestre de 2020.

CIFRAS RELEVANTES DEL BALANCE GENERAL

	Jun 21 ⁽¹⁾	Dic 20 ⁽¹⁾	Var Nom.	Var %
Activo Circulante	3,843	4,064	-222	-5%
Efectivo	3,305	3,679	-373	-10%
Activo No Circulante	4,433	4,370	63	1%
Pasivos Circulante	963	631	332	53%
Pasivo a Largo Plazo	273	238	34	15%
Capital Contable	7,040	7,565	-526	-7%

(1) Millones de pesos

Al 30 de junio de 2021 el **efectivo** en caja fue de 3,305 millones de pesos con una disminución de 373 millones de pesos comparado con el saldo de diciembre de 2020. Esto responde al efecto neto de las utilidades, al cobro anticipado de tarifas de mantenimiento y al pago del dividendo.

Por su parte, el crédito mercantil se mantuvo en 3,084 millones de pesos.

El pasivo circulante se incrementó en 53% explicado principalmente por las cuotas de mantenimiento de emisoras que se cobran a principios del año. El pasivo de largo plazo aumentó en 34 millones de pesos debido al registro de los arrendamientos.

El decremento en el capital contable se debe al pago anual de dividendos en mayo de 2021.

En el segundo trimestre de 2021, el CAPEX fue de 12 millones de pesos mientras que para el mismo periodo de 2020 fue de 7 millones. El CAPEX acumulado ascendió a 16 millones de pesos, 1 millón menos comparado con el primer semestre del 2020.

COMPRA DE ACCIONES PROPIAS

Al cierre de junio 2021, BMV ha comprado 1,901,948 acciones propias por un valor de 83.6 millones de pesos.

ESTADO DE RESULTADOS DEL SEGUNDO TRIMESTRE DE 2021 (1)

	2T 21	2T 20	Var.	Var.
Ingresos	965,467	1,001,618	-36,151	-3.6%
Capitales	131,770	138,906	-7,136	-5.1%
Operación de acciones- BMV	80,165	77,961	2,204	2.8%
Compensación de acciones- CCV	51,605	60,945	-9,340	-15.3%
Derivados	47,733	50,315	-2,582	-5.1%
MexDer	20,159	19,865	294	1.5%
Operación de derivados	16,783	16,732	51	0.3%
Venta de Información de MexDer	3,376	3,133	243	7.8%
Asigna	27,575	30,451	-2,876	-9.4%
Operación Asigna	27,545	30,081	-2,536	-8.4%
Venta de Información de Asigna	30	370	-341	-92.0%
OTC (SIF ICAP)	156,840	170,600	-13,761	-8.1%
Operación SIF ICAP	155,410	168,976	-13,566	-8.0%
SIF ICAP México	53,140	56,680	-3,540	-6.2%
SIF ICAP Chile	102,270	112,296	-10,026	-8.9%
Venta de Información SIF	1,430	1,624	-195	-12.0%
Emisoras	123,098	139,805	-16,707	-12.0%
Cuotas de listado- BMV	10,817	11,717	-900	-7.7%
Cuotas de mantenimiento- BMV	112,281	128,088	-15,807	-12.3%
Depósito Central de Valores	324,976	317,185	7,791	2.5%
Servicios de información	147,309	147,551	-241	-0.2%
Valmer	42,872	41,774	1,098	2.6%
Venta de información	104,437	105,777	-1,339	-1.3%
Otros	33,741	37,256	-3,515	-9.4%
Co-location	5,055	5,448	-393	-7.2%
Otros	28,687	31,808	-3,122	-9.8%
Gastos	438,814	436,150	2,663	0.6%
Personal	212,147	224,367	-12,220	-5.4%
Tecnología	72,738	65,991	6,746	10.2%
Depreciación	56,987	48,573	8,414	17.3%
Renta y Mantenimiento	15,118	15,892	-774	-4.9%
Honorarios	21,884	25,948	-4,064	-15.7%
Subcustodia	24,712	26,351	-1,639	-6.2%
Cuotas CNBV	7,719	7,470	249	3.3%
Otros	27,510	21,559	5,951	27.6%
Utilidad de Operación	526,653	565,468	-38,814	-6.9%
Margen Operativo	54.55%	56.46%		-191 pb
Resultado Integral de Financiamiento	18,360	2,229	16,131	723.7%
Ingresos (gastos) financieros	28,713	36,195	-7,482	-20.7%
Ganancias (perdidas) cambiarias	-10,352	-33,966	23,613	
Dividendos	3,634	5,364	-1,731	-32.3%
Ut. antes de Imp. e Int. Min.	548,647	573,061	-24,414	-4.0%
Impuestos	170,542	186,841	-16,299	-8.7%
Tasa de Impuestos	31.1%	32.6%	-10,233	-0.770
Resultado en Subsidiarias	1,348	-529	1,877	-354.6%
Interés Minoritario	-27,730	-20,732	-6,999	33.8%
		•		
Utilidad Neta	351,722	364,959	-13,236	-3.6%
Margen Neto	36%	36%		
Depreciación y Amortización	56,987	48,573	8,414	17.3%
EBITDA	583,641	614,041	-30,400	-5.0%
Margen EBITDA	60.5%	61.3%	0%	-85 pb
No. De Acciones	591,111	592,989		
Utilidad por Acción	0.60	0.62		-3.3%

⁽¹⁾ Miles de pesos

⁽²⁾ Miles de acciones

ESTADO DE RESULTADOS ACUMULADO A JUNIO DE 2021 (1)

	Acum. 2021	Acum. 2020	Var.	Var.
Ingresos	1,948,304	1,997,648	-49,344	-2.5%
Capitales	269,044	271,114	-2,071	-0.8%
Operación de acciones- BMV	161,874	157,066	4,808	3.1%
Compensación de acciones- CCV	107,169	114,048	-6,879	-6.0%
Derivados	97,424	99,586	-2,162	-2.2%
MexDer	40,041	41,301	-1,260	-3.1%
Operación de derivados	33,192	33,215	-24	-0.1%
Venta de Información de MexDer	6,850	8,086	-1,236	-15.3%
Asigna	57,383	58,285	-902	-1.5%
Operación Asigna	57,142	57,814	-673	-1.2%
Venta de Información de Asigna	240.8709	470.55299	-230	-48.8%
OTC (SIF ICAP)	329,000	363,857	-34,857	-9.6%
Operación SIF ICAP	326,116	360,800	-34,684	-9.6%
SIF ICAP México	105,369	113,821	-8,451	-7.4%
SIF ICAP Chile	220,747	246,979	-26,233	-10.6%
Venta de Información SIF	2,884	3,057	-173	-5.7%
Emisoras	246,483	282,678	-36,195	-12.8%
Cuotas de listado- BMV	19,630	20,634	-1,004	-4.9%
Cuotas de mantenimiento- BMV	226,853	262,044	-35,191	-13.4%
Depósito Central de Valores	636,429	618,356	18,072	2.9%
Servicios de información	302,167	292,846	9,322	3.2%
Valmer	85,416	81,227	4,189	5.2%
Venta de información	216,752	211,619	5,133	2.4%
Otros	67,757	69,211	-1,454	-2.1%
Co-location	10,153	9,524	628	6.6%
Otros	57,604	59,686	-2,082	-3.5%
Gastos	894,629	875,417	19,211	2.2%
Personal	441,419	453,895	-12,476	-2.7%
Tecnología	152,296	132,095	20,201	15.3%
Depreciación	112,104	98,830	13,274	13.4%
Renta y Mantenimiento	30,556	33,618	-3,062	-9.1%
Honorarios	41,945	44,221	-2,276	-5.1%
Subcustodia	47,980	50,118	-2,137	-4.3%
Cuotas CNBV	15,437	14,940	497	3.3%
Otros	52,891	47,701	5,189	10.9%
Utilidad de Operación Margen Operativo	1,053,675 <i>54.1%</i>	1,122,231 56.2%	-68,556	- 6.1 % -210 pk
Resultado Integral de Financiamiento	67,014	172,323	-105,309	-61.1%
Ingresos (gastos) financieros	60,479	84,769	-24,290	-01.1%
- '- '-	•	•	·	
Ganancias (perdidas) cambiarias	6,536	87,555	-81,019	-92.5%
Dividendos	4,428	6,413	-1,986	-31.0%
Ut. antes de Imp. e Int. Min.	1,125,117	1,300,968	-21,173	-4.0%
Impuestos	328,848	395,780	12,418	-16.9%
Tasa de Impuestos	29.2%	30.4%		(
Resultado en Subsidiarias	-227	-8,095	808	-97.2%
Interés Minoritario	-65,095	-75,359	10,264	-13.6%
Utilidad Neta	730,948	821,734	-90,786	-11.0%
Margen Neto	38%	41%		-362 pl
Depreciación y Amortización	112,104	98,830	13,274	13.4%
EBITDA	1,165,779	1,221,061	-55,281	-4.5%
Margen EBITDA	59.8%	61.1%	0%	-129 pt
No. De Acciones	591,111	592,989		
Utilidad por Acción	1.23	1.39		-11.0%

⁽¹⁾ Miles de pesos

⁽²⁾ Miles de acciones

	Jun-21	Dic-20	Var. Nom.	Var.
Activo Total	8,276	8,434	-158	-2%
Efectivo e inversiones	3,305	3,679	-373	-10%
Clientes y otras cuentas por cobrar	456	360	96	27%
Impuestos por recuperar	81	25	56	220%
Activo Circulante	3,843	4,064	-222	-5%
Cuentas por cobrar a largo plazo	150	61	90	148%
Otros activos financieros no circulantes	177	177	0	0%
Inversiones en asociadas	32	28	4	13%
Activo fijo	454	467	-13	-3%
Crédito mercantil	3,084	3,084	0	0%
Otros activos no circulantes	536	553	-17	-3%
Activo no circulante	4,433	4,370	63	1%
Pasivo Total	1,236	869	367	42%
Proveedores y otras cuentas por pagar	563	485	78	16%
Ingresos Diferidos	298	8	291	3649%
Impuestos por pagar a corto plazo	101	137	-36	-26%
Otros pasivos financieros a corto plazo	0	0	0	0%
Pasivo Circulante	963	631	332	53%
Crédito Bancario y otros pasivos financieros	273	238	35	15%
Pasivo a Largo Plazo	273	238	35	15%
Capital Contable	7,040	7,565	-526	-7%
Capital Social	4,507	4,507	0	0%
Prima en emisión de acciones	0.215	0.211	0	2%
Utilidades acumuladas y reservas	1,689	2,312	-623	-27%
Otros resultados integrales acumulados	511	439	72	16%
Participación no controladora	332	306	26	8%
Pasivo + Capital Contable	8,276	8,434	-158	-2%

⁽¹⁾ Millones de pesos

FLUJO DE EFECTIVO AL 30 DE JUNIO DE 2021⁽¹⁾

ACTIVIDADES DE OPERACIÓN	
UTILIDAD (PÉRDIDA) ANTES DE IMPUESTOS A LA UTILIDAD	1,124.9
Depreciación y amortización	112.1
Participación en los resultados de subsidiarias	0.0
Provisión para cuentas incobrables	0.0
Deterioro	0.0
FLUJO DERIVADO DEL RESULTADO ANTES DE IMPUESTOS A LA UTILIDAD	1,237.0
FLUJOS GENERADOS O UTILIZADOS POR LA OPERACIÓN	
Cambios en capital de trabajo	211.1
Flujos de efectivo utilizados en el pago de impuestos a la utilidad	-414.6
FLUJOS NETOS DE EFECTIVO DE ACTIVIDADES DE OPERACIÓN	1,033.4
ACTIVIDADES DE INVERSIÓN	
Adquisición de activos fijos e intangibles	-3.0
Adquisición de acciones en LED	-10.6
Adquisición de intangibles	-12.8
EFECTIVO PARA APLICAR EN ACTIVIDADES DE FINANCIAMIENTO	1,007.1
ACTIVIDADES DE FINANCIAMIENTO	
Pago de arrendamientos	-62.4
Pago de dividendos a la parte controladora	-83.6
Pago de dividendos a parte no controladora	-1,234.5
INCREMENTO (DISMINUCIÓN) NETO DE EFECTIVO Y DEMÁS EQUIVALENTES	-373.4
EFECTIVO Y EQUIVALENTES AL PRINCIPIO DEL PERIODO	3,678.8
EFECTIVO Y EQUIVALENTES AL FINAL DEL PERIODO	3,305.4

⁽¹⁾ Millones de pesos

Ciudad de México, 29 de junio del 2021. Bolsa Mexicana de Valores, S.A.B. de C.V. (BMV: BOLSA A), lo invita a participar en nuestra:

CONFERENCIA TELEFÓNICA DE RESULTADOS DEL 2^{do} TRIMESTRE 2021

Que se llevará a cabo el:

Miércoles 21 de julio, 2021

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, conéctese al siguiente enlace:

http://public.viavid.com/index.php?id=145412

También puede marcar:

1-877-407-0784

1-201-689-8560

diez minutos antes de la hora programada, usando el código de confirmación: **13720856**

La retransmisión de la conferencia estará disponible en el sitio web <u>www.bmv.com.mx</u> en la sección de Relación con Inversionistas a partir del jueves 22 de julio del 2021.

La Bolsa Mexicana de Valores reportará sus resultados del segundo trimestre del 2021 el martes 20 de julio después del cierre del mercado.

Si no ha recibido el reporte trimestral del 2T21 antes de la conferencia o si tiene alguna pregunta sobre esta llamada contacte a Luis René Ramón, correo electrónico Iramon@grupobmv.com

I – Resultados Operativos del Mercado de Valores

		2020												
Mercado Doméstico	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.		
No. de Operaciones	6,425,766	7,048,238	11,222,511	7,960,404	8,095,911	8,908,589	8,135,917	6,534,661	6,740,854	7,014,130	7,789,055	7,780,741		
Promedio diario	292,080	370,960	534,405	398,020	404,796	404,936	353,736	311,174	320,993	318,824	409,950	353,670		
Valor Operado (1)	165,576	156,085	228,971	148,409	152,442	187,938	138,751	129,837	162,138	147,665	177,704	160,593		
Promedio Diario (1)	7,526	8,215	10,903	7,420	7,622	8,543	6,033	6,183	7,721	6,712	9,353	7,300		
Volumen Operado (2)	4,672,287	4,610,459	7,887,317	5,409,981	5,274,423	6,195,545	4,414,862	4,145,319	5,432,172	6,127,624	9,942,296	9,450,461		
Promedio Diario (2)	212,377	242,656	375,587	270,499	263,721	281,616	191,951	197,396	258,675	278,528	523,279	429,566		

						2021						
Mercado Doméstico	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	7,765,750	7,663,206	9,427,578	7,405,628	7,615,129	8,251,542						
Promedio diario	388,288	403,327	428,526	370,281	362,625	375,070						
Valor Operado (1)	172,983	168,555	216,262	157,207	165,618	188,338						
Promedio Diario (1)	8,649	8,871	9,830	7,860	7,887	8,561						
Volumen Operado (2)	5,242,751	5,570,995	7,055,906	4,165,295	5,734,872	4,661,178						
Promedio Diario (2)	262,138	293,210	320,723	208,265	273,089	211,872						

Mercado Global	2020												
Wiercado Global	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.	
No. de Operaciones	105,762	121,314	252,523	246,861	226,457	308,997	281,591	290,208	299,599	276,103	304,308	312,240	
Promedio diario	4,807	6,385	12,025	12,343	11,323	14,045	12,243	13,819	14,267	12,550	16,016	14,193	
Valor Operado (1)	131,944	161,752	269,170	162,116	192,419	178,364	183,193	160,995	151,686	152,403	177,219	166,858	
Promedio Diario (1)	5,997	8,513	12,818	8,106	9,621	8,107	7,965	7,666	7,223	6,927	9,327	7,584	
Volumen Operado (2)	245,890	287,053	525,103	309,102	348,820	405,974	399,604	235,008	207,997	300,766	276,312	323,260	
Promedio Diario (2)	11,177	15,108	25,005	15,455	17,441	18,453	17,374	11,191	9,905	13,671	14,543	14,694	

Mercado Global	2021												
iviercado Globai	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.	
No. de Operaciones	454,398	492,867	535,437	384,627	415,564	500,400							
Promedio diario	22,720	25,940	24,338	19,231	19,789	22,745							
Valor Operado (1)	151,336	209,749	257,884	184,532	205,950	202,212							
Promedio Diario (1)	7,567	11,039	11,722	9,227	9,807	9,191							
Volumen Operado (2)	212,910	306,518	400,833	293,895	312,952	316,966							
Promedio Diario (2)	10,646	16,133	18,220	14,695	14,902	14,408							

⁽¹⁾ Millones de pesos

⁽²⁾ Miles de acciones

II – Resultados Operativos del Mercado de Futuros

Futures		2020												
Futuros	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.		
No. de Operaciones	16,700	13,484	29,089	14,382	13,477	17,658	18,732	12,481	17,176	15,818	16,136	12,619		
Volumen (1)	342,015	301,589	1,103,217	223,183	167,142	1,202,058	174,544	100,317	1,395,549	186,789	149,359	1,265,225		
Valor Nocional (2)	73,227	64,267	257,885	56,328	42,208	277,335	44,099	25,592	311,243	43,684	35,855	265,961		
Interés Abierto (1)	670,506	728,139	529,135	491,277	449,794	451,407	496,147	524,289	519,325	534,422	552,562	491,875		

Futuros	2021											
ruturos	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	12,613	11,450	19,813									
·				10,879	9,544	12,245						
Volumen (1)	222,392	184,687	1,475,336									
				148,805	737,709	1,275,593						
Valor Nocional (2)	49,851	42,164	328,939									
				34,659	152,619	270,425						
Interés Abierto (1)	585,379	666,886	584,223									
				641,837	936,371	633,964						

							2020					
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Depósitos de margen (2)	35,115	35,897	39,376	40,802	41,685	41,788	6,061,434	6,438,996	6,541,034	37,673	42,226	39,978
							2021					
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Depósitos de margen (2)	39,602	39,187	35,222	34,603	35,140	35,189						

⁽¹⁾ Contratos

⁽²⁾ Millones de pesos

II.a – Detalle del Mercado de Futuros

		D	ÓLAR			EU	RO			INDICE	IPC	
	Operaciones	Contratos ⁽¹⁾	Valor Nocional ⁽²⁾	Interés Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocional ⁽²⁾	Interés Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocional ⁽²⁾	Interés Abierto ⁽¹⁾
Ene '20	373	296,409	56,245	605,705	2	30	6	0	15,993	35,874	16,247	43,984
Feb '20	426	267,765	51,022	660,347	0	0	0	0	12,806	29,399	12,937	45,097
Mar '20	906	955,577	209,038	483,706	0	0	0	0	27,659	126,930	47,508	34,526
Abr '20	681	197,228	48,067	445,146	0	0	0	0	13,418	23,399	8,226	37,111
May '20	703	127,226	29,752	413,780	0	0	0	0	12,587	32,397	11,800	27,102
Jun '20	774	1,096,996	242,019	415,152	0	0	0	0	16,576	88,584	33,605	28,730
Jul '20	444	139,049	31,534	465,572	0	0	0	0	18,093	33,033	12,302	23,325
Ago '20	447	75,863	16,991	493,242	0	0	0	0	11,842	21,746	8,337	23,647
Sep '20	973	1,301,162	279,985	489,972	0	0	0	0	16,117	81,489	29,835	22,547
Oct '20	759	154,988	33,484	503,172	0	0	0	0	14,883	26,282	9,919	20,569
Nov '20	403	113,464	23,185	530,041	0	0	0	0	15,621	30,804	12,466	15,507
Dic '20	479	1,191,349	238,173	473,752	0	0	0	0	12,017	60,854	26,679	11,941
Ene '21	470	198,506	39,960	563,755	0	0	0	0	11,984	21,330	9,734	14,033
Feb '21	552	164,167	33,774	642,827	0	0	0	0	10,758	18,482	8,277	16,296
Mar '21	579	1,395,783	296,825	558,942	0	0	0	0	19,073	65,353	31,116	17,419
Abr '21	412	132,262	26,834	616,926	2	60	14	60	10,310	16,174	7,781	17,009
May '21	305	721,486	145,103	909,591	0	0	0	60	9,062	15,049	7,425	18,321
Jun '21	587	1,205,975	242,184	607,924	2	120	29	60	11,535	52,996	27,084	18,241
Jul '21												
Ago '21												
Sep '21												
Oct '21												i
Nov '21												
Dic '21												

⁽¹⁾ Contratos

⁽²⁾ Millones de pesos

II.a – Detalle del Mercado de Futuros

		TIIE DE :	28 DIAS			MIN	I IPC	
	Operaciones	Contratos ⁽¹⁾	Valor Nocional ⁽²⁾	Interés Abierto	Operaciones	Contratos ⁽¹⁾	Valor Nocional ⁽²⁾	Interés Abierto
Ene '20	0	0	0	3,050	298	546	49	287
Feb '20	0	0	0	2,680	233	345	30	315
Mar '20	0	0	0	2,310	455	950	71	53
Abr '20	0	0	0	1,940	265	416	29	80
May '20	0	0	0	1,570	165	319	23	142
Jun '20	0	0	0	1,200	274	528	40	25
Jul '20	0	0	0	1,000	184	281	21	50
Ago '20	0	0	0	800	182	208	16	50
Sep '20	0	0	0	600	63	98	7	6
Oct '20	0	0	0	400	149	219	17	81
Nov '20	0	0	0	200	89	191	15	64
Dic '20	0	0	0	0	97	208	18	118
Ene '21	0	0	0	0	150	346	32	117
Feb '21	0	0	0	0	129	397	36	228
Mar '21	0	0	0	0	145	405	39	102
Abr '21	0	0	0	0	154	299	29	92
May '21	0	0	0	0	172	324	32	99
Jun '21	0	0	0	0	104	202	20	39
Jul '21		-						
Ago '21								
Sep '21								
Oct '21								
Nov '21								
Dic '21								

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

II.a – Detalle del Mercado de Futuros

		BONO DC	24 (DC24)			М	Y31			GMEXIC	СО	
	Operaciones	Contratos ⁽¹⁾	Valor Nocional ⁽²⁾	Interés Abierto	Operaciones	Contratos ⁽¹⁾	Valor Nocional ⁽²⁾	Interés Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocional ⁽²⁾	Interés Abierto ⁽¹⁾
Ene '20	5	2,800	327	16,300	0	0	0	0	8	650	4	350
Feb '20	4	1,800	211	17,200	0	0	0	0	6	650	3	700
Mar '20	3	11,000	1,241	5,000	0	0	0	0	19	2,200	9	500
Abr '20	0	0	0	5,000	0	0	0	0	4	600	3	300
May '20	2	800	96	5,000	0	0	0	0	1	100	1	400
Jun '20	9	11,700	1,415	5,600	0	0	0	0	2	300	2	100
Jul '20	1	500	61	5,600	0	0	0	0	1	100	1	0
Ago '20	1	500	61	5,600	0	0	0	0	1	100	1	100
Sep '20	9	10,500	1,263	5,500	0	0	0	0	1	100	1	200
Oct '20	2	1,000	118	6,500	0	0	0	0	0	0	0	200
Nov '20	3	1,500	178	5,000	0	0	0	0	2	200	1	0
Dic '20	16	9,000	1,078	4,000	0	0	0	0	0	0	0	0
Ene '21	1	1,000	122	5,000	0	0	0	0	0	0	0	0
Feb '21	2	600	73	4,600	0	0	0	0	0	0	0	0
Mar '21	2	8,000	945	4,000	0	0	0	0	0	0	0	0
Abr '21	0	0	0	4,000	0	0	0	0	0	0	0	0
May '21	1	500	57	4,500	0	0	0	0	2	200	2	200
Jun '21	8	9,500	1,087	4,500	0	0	0	0	2	100	1	100
Jul '21												
Ago '21												
Sep '21												
Oct '21												
Nov '21												
Dic '21												

⁽¹⁾ Contratos

⁽²⁾ Millones de pesos

II.a – Detalle del Mercado de Futuros

		NV	42			DC	18			JN	21	
	Operaciones	Contratos ⁽¹⁾	Valor Nocional ⁽²⁾	Interés Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocional ⁽²⁾	Interés Abierto ⁽¹⁾	Operaciones	Contratos ⁽¹⁾	Valor Nocional ⁽²⁾	Interés Abierto ⁽¹⁾
Ene '20	0	0	0	0	0	0	0	0	0	0	0	0
Feb '20	0	0	0	0	0	0	0	0	0	0	0	0
Mar '20	0	0	0	0	0	0	0	0	0	0	0	0
Abr '20	0	0	0	0	0	0	0	0	0	0	0	0
May '20	4	800	87	0	0	0	0	0	0	0	0	0
Jun '20	13	2,350	253	0	0	0	0	0	0	0	0	0
Jul '20	7	1,201	135	0	0	0	0	0	0	0	0	0
Ago '20	7	1,650	186	0	0	0	0	0	0	0	0	0
Sep '20	6	1,350	150	0	0	0	0	0	0	0	0	0
Oct '20	6	1,300	139	0	0	0	0	0	0	0	0	0
Nov '20	0	0	0	0	0	0	0	0	0	0	0	0
Dic '20	0	0	0	0	0	0	0	0	0	0	0	0
Ene '21	0	0	0	0	0	0	0	0	0	0	0	0
Feb '21	0	0	0	0	0	0	0	0	0	0	0	0
Mar '21	0	0	0	0	0	0	0	0	0	0	0	0
Abr '21	0	0	0	0	0	0	0	0	0	0	0	0
May '21	0	0	0	0	0	0	0	0	0	0	0	0
Jun '21	0	0	0	0	0	0	0	0	0	0	0	0
Jul '21												
Ago '21												
Sep '21												
Oct '21												
Nov '21												
Dic '21												

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

II.a – Detalle del Mercado de Futuros

		MR	126			GN	IXT	
	Operaciones	Contratos ⁽¹⁾	Valor Nocional ⁽²⁾	Interés Abierto	Operaciones	Contratos ⁽¹⁾	Valor Nocional ⁽²⁾	Interés Abierto
Ene '20	0	0	0	0	0	0	0	0
Feb '20	0	0	0	0	0	0	0	0
Mar '20	0	0	0	0	0	0	0	0
Abr '20	0	0	0	0	0	0	0	0
May '20	0	0	0	0	0	0	0	0
Jun '20	0	0	0	0	0	0	0	0
Jul '20	0	0	0	0	0	0	0	0
Ago '20	0	0	0	0	0	0	0	0
Sep '20	0	0	0	0	0	0	0	0
Oct '20	0	0	0	0	0	0	0	0
Nov '20	0	0	0	0	0	0	0	0
Dic '20	0	0	0	0	0	0	0	0
Ene '21	0	0	0	0	3	150	0	1,664
Feb '21	0	0	0	0	3	364	1	1,700
Mar '21	0	0	0	0	9	4,050	11	2,650
Abr '21	0	0	0	0	0	0	0	2,650
May '21	0	0	0	0	1	50	0	2,600
Jun '21	0	0	0	0	4	5,200	17	2,600
Jul '21								
Ago '21								
Sep '21								
Oct '21								
Nov '21								
Dic '21								

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

III – Resultados Operativos del Mercado de Opciones

Opciones	2020											
Opciones	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
No. de Operaciones	808	635	445	164	205	509	497	376	439	496	187	384
Volumen (1)	29,317	70,553	29,275	235	2,114	3,029	12,491	43,860	27,158	9,223	1,598	7,570
Valor Nocional (2)	1,077	5,469	4,704	74	521	741	641	439	2,830	1,191	280	1,260
Interés Abierto (1)	30,694	71,139	26,914	26,970	28,953	5,982	18,056	61,446	32,018	40,728	42,190	2,668

Opciones	2021												
Opciones	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.	
No. de Operaciones	275	212	284	203	112	108							
Volumen (1)	95,109	102,903	14,024	5,422	3,261	27,719							
Valor Nocional (2)	856	573	823	507	551	1,091							
Interés Abierto (1)	97,536	199,829	13,614	18,304	21,463	17,808							

⁽¹⁾ Contratos

⁽²⁾ Millones de pesos

III.a – Detalle del Mercado de Opciones

		INDIC	E IPC			DO	DLAR			AMERICA	MOVIL	
	Operaciones	Volumen ⁽¹⁾	Valor	Interés	Operaciones	Volumen ⁽¹⁾	Valor Nocional	Interés	Operaciones	Volumen ⁽¹⁾	Valor	Interés
	Operaciones	volumen	Nocional ⁽²⁾	Abierto (1)	Operaciones	Volumen	valor Nocional	Abierto	Operaciones	volumen	Nocional	Abierto
Ene '20	775	1,062	479	624	14	3,000	579	4,815	6	885	1	885
Feb '20	608	923	411	831	10	25,615	5,013	26,075	2	6,625	11	6,885
Mar '20	434	551	219	315	10	22,724	4,475	10,599	1	6,000	10	6,000
Abr '20	161	163	57	347	3	72	18	10,623	0	0	0	6,000
May '20	185	189	68	405	20	1,925	453	12,548	0	0	0	6,000
Jun '20	498	504	185	182	11	2,525	556	5,800	0	0	0	0
Jul '20	488	491	179	256	8	2,000	449	7,800	1	10,000	14	10,000
Ago '20	359	558	211	446	6	300	65	8,000	2	10,001	15	20,000
Sep '20	418	1,038	384	738	19	11,120	2,427	3,280	0	0	0	0
Oct '20	488	1,623	594	1,848	7	2,600	571	5,880	0	0	0	0
Nov '20	178	178	69	1,890	5	1,000	204	6,880	0	0	0	0
Dic '20	369	370	161	168	14	5,200	1,089	80	0	0	0	0
Ene '21	250	348	153	275	14	2,061	411	2,141	3	60,000	90	60,000
Feb '21	202	353	155	418	7	1,400	279	3,141	2	100,000	130	160,000
Mar '21	252	300	137	29	25	3,224	666	3,085	0	0	0	0
Abr '21	191	302	148	199	9	1,620	332	4,105	0	0	0	0
May '21	105	261	131	358	6	2,000	410	6,105	0	0	0	0
Jun '21	84	109	55	68	21	4,910	994	3,040	2	21,000	32	13,000
Jul '21												i l
Ago '21												i l
Sep '21												ı
Oct '21												i
Nov '21												i
Dic '21												

⁽¹⁾ Contratos

⁽²⁾ Millones de pesos

III.a – Detalle del Mercado de Opciones

		CE	MEX			WA	LMEX			FEM	SA	
	Operaciones	Volumen ⁽¹⁾	Valor Nocional	Interés Abierto	Operaciones	Volumen ⁽¹⁾	Valor Nocional	Interés Abierto	Operaciones	Volumen ⁽¹⁾	Valor Nocional	Interés Abierto
Ene '20	12	24,358	17	24,358	1	12	0	12	0	0	0	0
Feb '20	7	35,378	25	35,348	1	12	0	0	0	0	0	0
Mar '20	0	0	0	10,000	0	0	0	0	0	0	0	0
Abr '20	0	0	0	10,000	0	0	0	0	0	0	0	0
May '20	0	0	0	10,000	0	0	0	0	0	0	0	0
Jun '20	0	0	0	0	0	0	0	0	0	0	0	0
Jul '20	0	0	0	0	0	0	0	0	0	0	0	0
Ago '20	6	23,000	17	23,000	1	1	0	0	2	10,000	133	10,000
Sep '20	1	13,000	10	26,000	1	2,000	10	2,000	0	0	0	0
Oct '20	0	0	0	26,000	1	5,000	26	7,000	0	0	0	0
Nov '20	0	0	0	26,000	0	0	0	7,000	4	420	6	420
Dic '20	0	0	0	0	1	2,000	10	2,000	0	0	0	420
Ene '21	0	0	0	0	5	31,600	192	33,600	0	0	0	420
Feb '21	0	0	0	0	0	0	0	33,600	0	0	0	420
Mar '21	0	0	0	0	1	1,500	11	1,500	0	0	0	0
Abr '21	0	0	0	0	1	1,500	9	3,000	0	0	0	0
May '21	0	0	0	0	0	0	0	3,000	0	0	0	0
Jun '21	0	0	0	0	1	1,700	10	1,700	0	0	0	0
Jul '21												
Ago '21												
Sep '21												
Oct '21												
Nov '21												
Dic '21												

(1) Contratos

III.a – Detalle del Mercado de Opciones

		TEL	EVISA			GRUP	O MEXICO			NAFTR	AC	
	Operaciones	Volumen ⁽¹⁾	Valor Nocional	Interés Abierto ⁽¹⁾	Operaciones	Volumen ⁽¹⁾	Valor Nocional	Interés Abierto ⁽¹⁾	Operaciones	Volumen ⁽¹⁾	Valor Nocional	Interés Abierto ⁽¹⁾
Ene '20	0	0	0	0	0	0	0	0	0	0	0	0
Feb '20	0	0	0	0	7	2,000	10	2,000	0	0	0	0
Mar '20	0	0	0	0	0	0	0	0	0	0	0	0
Abr '20	0	0	0	0	0	0	0	0	0	0	0	0
May '20	0	0	0	0	0	0	0	0	0	0	0	0
Jun '20	0	0	0	0	0	0	0	0	0	0	0	0
Jul '20	0	0	0	0	0	0	0	0	0	0	0	0
Ago '20	0	0	0	0	0	0	0	0	0	0	0	0
Sep '20	0	0	0	0	0	0	0	0	0	0	0	0
Oct '20	0	0	0	0	0	0	0	0	0	0	0	0
Nov '20	0	0	0	0	0	0	0	0	0	0	0	0
Dic '20	0	0	0	0	0	0	0	0	0	0	0	0
Ene '21	0	0	0	0	3	1,100	9	1,100	0	0	0	0
Feb '21	0	0	0	0	1	1,150	10	2,250	0	0	0	0
Mar '21	0	0	0	0	0	0	0	0	0	0	0	0
Abr '21	0	0	0	0	2	2,000	18	2,000	0	0	0	0
May '21	0	0	0	0	1	1,000	9	3,000	0	0	0	0
Jun '21	0	0	0	0	0	0	0	0	0	0	0	0
Jul '21												
Ago '21												
Sep '21												
Oct '21												
Nov '21												
Dic '21												

(1) Contratos

a – Detalle del Mercado de Opciones

			ALFA	
	Operaciones	Volumen ⁽¹⁾	Valor Nacional	Interés Abierto ⁽¹⁾
Ene '20	0	0	0	0
Feb '20	0	0	0	0
Mar '20	0	0	0	0
Abr '20	0	0	0	0
May '20	0	0	0	0
Jun '20	0	0	0	0
Jul '20	0	0	0	0
Ago '20	0	0	0	0
Sep '20	0	0	0	0
Oct '20	0	0	0	0
Nov '20	0	0	0	0
Dic '20	0	0	0	0
Ene '21	0	0	0	0
Feb '21	0	0	0	0
Mar '21	6	9,000	10	9,000
Abr '21	0	0	0	9,000
May '21	0	0	0	9,000
Jun '21	0	0	0	0
Jul '21				
Ago '21				
Sep '21				
Oct '21				
Nov '21				
Dic '21				

(1) Contracts

IV – Resultados Operativos del Mercado de Swaps

Surana	2020												
Swaps	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.	
No. de Operaciones	40	38	60	25	40	45	31	34	38	54	147	18	
Volumen (1)	503,320	522,240	1,213,820	695,100	887,575	456,950	209,150	276,594	808,588	1,142,300	1,159,738	112,003	
Valor Nocional (2)	50,332	52,224	121,382	69,510	88,758	45,695	20,915	27,659	80,859	114,230	115,974	11,200	
Interés Abierto (1)	6,675,094	6,408,844	6,576,865	6,458,765	5,940,240	5,963,827	5,287,454	5,215,452	5,786,540	6,669,440	6,498,387	5,707,850	

Sucana		2021														
Swaps	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.				
No. de Operaciones	17	34	63	34	68	86										
Volumen (1)	418,550	363,690	540,330	196,770	483,900	522,950										
Valor Nocional (2)	41,855	36,369	54,033	19,677	48,390	52,295										
Interés Abierto (1)	6,011,790	6,061,980	6,044,020	5,856,621	5,623,621	5,767,764										

⁽¹⁾ Contratos

⁽²⁾ Millones de pesos

V – Operaciones de SIF ICAP

SIF ICAP México	_					2020		_	_			
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Asignación* # Operaciones promedio diarias*	58	52	45	26	17	11	24	21	7	8	2	2
Promedio monto 28 días por		32		20	17		24	21	/	٥		2
operación ^{(1)*}	82	77	89	93	85	69	67	59	65	69	59	83
Monto a 28 días promedio diario (1)*	4,753	4,014	3,989	2,460	1,437	746	1,601	1,217	485	581	139	190
	,,,,,,		- ,	, , , , , , , , , , , , , , , , , , , ,	, , , , , , , , , , , , , , , , , , , ,		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	, , ,				
Bonos corporativos												
# Operaciones promedio diarias	0					0						
Promedio monto 28 días por operación ⁽¹⁾	11,705					4,744						
Monto a 28 días promedio diario (1)	557					226						
Bonos gubernamentales	116	0.1	121	0.4	00	0.6	105	00	00	110	100	106
# Operaciones promedio diarias	116	91	121	84	88	96	105	99	98	110	100	106
Promedio monto 28 días por operación ⁽¹⁾	6,850	6,767	8,548	7,597	6,843	5,804	6,719	5,865	5,892	7,706	12,986	18,561
Monto a 28 días promedio diario (1)	793,302	615,189	1,032,738	637,464	603,135	555,547	703,245	578,965	579,893	845,493	1,299,793	1,971,916
IRS / Basis												
# Operaciones promedio diarias	1	1	1	1	0	0	1	1	0	0	1	0
Promedio monto 28 días por operación ⁽¹⁾	5,837	5,727	4,230	9,371	6,054	4,619	4,491	3,841	6,608	6,543	6,105	7,480
Monto a 28 días promedio diario (1)	6,949	4,091	3,424	5,355	2,594	1,760	3,422	2,012	1,888	2,804	3,198	2,493
mente a ze dias promedio diano	0,7 .7	1,071	3,121	0,000	2,00	1,700	5,.22	2,012	1,000	2,00.	3,170	2,.,,
SET-TD												
# Operaciones promedio diarias	70	61	71	62	68	89	87	77	77	83	63	72
Promedio monto 28 días por operación ⁽¹⁾	134	140	140	177	145	150	150	136	148	153	144	145
Monto a 28 días promedio diario (1)	9,373	8,474	9,989	10,905	9,821	13,380	13,139	10,381	11,459	12,658	8,996	10,525
SIPO	129	119	128	105	107	123	132	127	132	120	115	133
# Operaciones promedio diarias Promedio monto 28 días por operación ⁽¹⁾	469	450	413	438	422	437	417	410	575	138 673	115 569	410
Monto a 28 días promedio diario (1)	60.503	53.334	52.968	46.166	45.198	53,579	55,106	52.180	75,918	92.821	65,442	54,717
Monto a 28 dias promedio diano (-)	00,303	33,334	32,908	40,100	43,198	33,379	33,100	32,160	73,918	92,821	03,442	34,/1/
SIPO Corro												
# Operaciones promedio diarias	10	9	16	9	8	14	13	9	10	7	9	8
Promedio monto 28 días por operación ⁽¹⁾	4,400	5,361	6,988	3,681	6,838	6,465	5,322	4,977	5,054	9,186	6,526	7,277
Monto a 28 días promedio diario (1)	44,423	49,266	109,486	34,532	54,378	91,438	67,667	43,135	52,227	65,179	60,290	60,643
Forwards			* * * * * * * * * * * * * * * * * * * *	· · · · · · · · · · · · · · · · · · ·	* * * * * * * * * * * * * * * * * * * *			· · · · · · · · · · · · · · · · · · ·				, -
# Operaciones promedio diarias							0					
Promedio monto 28 días por operación ⁽¹⁾							2					
Monto a 28 días promedio diario (1)							0					

⁽¹⁾ Millones de pesos

V – Operaciones de SIF ICAP

SIF ICAP México	_					2021		_	_			
	Ene.	Feb.	Mar.	Abr.	Mayo	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Asignación*						_						
# Operaciones promedio diarias*	0	0	I	1	0	2						
Promedio monto 28 días por	70	16	71	47	30	93						
operación ^{(1)*}	22	4	107	62	7	164						
Monto a 28 días promedio diario (1)*	33	4	105	63	7	164						
Bonos corporativos												
# Operaciones promedio diarias												
Promedio monto 28 días por operación ⁽¹⁾				2,136	5,340	2,136						
Monto a 28 días promedio diario (1)				102	254	102						
				102	25.	102						
Bonos gubernamentales												
# Operaciones promedio diarias	112	116	125	95	97	105						
Promedio monto 28 días por operación ⁽¹⁾	15,784	14,643	22,251	7,742	8,607	7,798						
Monto a 28 días promedio diario (1)	1,771,522	1,695,149	2,789,811	732,586	838,958	819,179						
IRS / Basis												
# Operaciones promedio diarias	0	1	0	1	1	1						
Promedio monto 28 días por operación ⁽¹⁾	4,934	6,034	3,293	4,934	3,667	6,023						
Monto a 28 días promedio diario (1)	1,880	6,609	1,098	2,819	3,841	4,589						
SET-TD												
# Operaciones promedio diarias	70	79	81	71	75	83						
Promedio monto 28 días por operación ⁽¹⁾	121	111	137	119	119	150						
Monto a 28 días promedio diario (1)	8,487	8,801	11,113	8,398	8,999	12,421						
Monto a 28 dias promedio diario (-/	0,407	8,801	11,113	8,398	0,999	12,421						
SIPO												
# Operaciones promedio diarias	127	124	132	125	125	135						
Promedio monto 28 días por operación ⁽¹⁾	446	557	384	379	467	384						
Monto a 28 días promedio diario (1)	56,566	68,945	50,861	47,183	58,242	52,006						
SIPO Corro												
# Operaciones promedio diarias	10	11	11	11	11	15						
Promedio monto 28 días por operación ⁽¹⁾	6,136	5,401	6,159	5,713	7,154	7,143						
Monto a 28 días promedio diario (1)	63,693	59,928	66,284	60,664	77,669	103,743						
Forwards												
# Operaciones promedio diarias												
Promedio monto 28 días por operación ⁽¹⁾												
Monto a 28 días promedio diario (1)												

(1) Millones de pesos

VI – Colocaciones de Deuda de Mediano y Largo Plazo

	INSTRUMENTO	Er	ne'20		Feb '20		Mzo '20		Abr '2	20	May '20 Jun		'20
	INSTRUVIENTO	Emisiones	Monto	Emisiones	Monto								
2	Obligaciones Quirografarias	-	-	-	-	-	-	0	0	0	0	0	0
Q	Obligaciones Subordinadas	4	5,430	4	5,438	4	4,956	4	4,928	4	4,928	4	4,931
JE	Títulos de crédito extranjero Emp. Nacionales	3	40,000	3	40,000	3	40,000	3	40,000	3	40,000	3	40,000
90	Certificados Bursátiles Gubernamentales	24	71,653	22	69,197	22	69,234	22	68,831	22	68,831	21	66,327
95	Certificados Bursátiles del Gobierno Federal	97	474,205	95	471,579	93	466,663	91	460,543	88	460,543	86	449,456
91	Certificados Bursátiles Privados	311	626,654	308	623,824	309	626,482	307	607,770	301	607,770	299	597,998
94	Certificados Bursátiles Bancarios	55	198,400	57	206,721	56	206,972	55	203,536	53	203,536	58	219,229
97	Certificados Bursátiles Respaldo Hipotecario	51	16,663	49	16,582	49	16,564	49	16,324	49	16,324	47	15,664
98	Certificado Bursátil HITO	2	741	2	742	2	744	2	738	2	738	2	737
99	Deuda Estructurada de entidades financieras y/o subsidiarias	35	9,555	32	8,461	31	8,854	27	6,090	27	6,090	27	6,618
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	1,941	1	1,947	1	1,959	1	1,853	1	1,853	1	1,855
2P	Certificados Segregables Pesos	-	-	-	-	-	-	0	0	0	0	0	0
92	Certificado bursátil de corto plazo para edos. y mun.	1	300	1	300	1	300	1	300	0	300	0	0
93	Certificado de corto plazo para ICS	273	39,127	260	40,627	260	38,331	245	28,344	256	28,344	268	29,781
CD	Certificado Bursátil de Banca de Desarrollo	8	45,950	8	45,950	8	45,950	8	45,950	8	45,950	8	45,950
83	Deuda Estructurada de Ent. Financieras y Subsi. CP	11	806	15	831	12	770	10	656	5	656	4	334
	TOTAL	878	1,533,424	859	1,534,198	853	1,529,779	827	1,487,863	821	1,473,960	830	1,480,881

		Jul'20		Ago '20		Sep	' 20		Oct '20	N	ov '20	Dic '20	
	INSTRUMENTO	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisio nes	Monto
2	Obligaciones Quirografarias	0	0	0	0	0	0	0	0	0	0	0	0
Q	Obligaciones Subordinadas	4	4,955	4	4,968	4	4,978	5	5,216	5	5,232	5	5,233
JE	Títulos de crédito extranjero Emp. Nacionales	3	40,000	3	40,000	3	40,000	3	40,000	3	40,000	3	40,000
90	Certificados Bursátiles Gubernamentales	21	66,280	21	66,300	20	64,839	20	64,932	20	50,645	20	65,130
95	Certificados Bursátiles del Gobierno Federal	85	452,075	85	450,824	83	448,205	83	456,114	79	427,777	77	432,604
91	Certificados Bursátiles Privados	294	590,293	285	578,404	282	573,102	280	571,304	280	566,712	275	573,700
94	Certificados Bursátiles Bancarios	58	218,725	54	208,073	53	202,656	52	201,578	51	198,562	51	198,468
97	Certificados Bursátiles Respaldo Hipotecario	47	15,699	47	15,650	47	15,613	46	15,570	43	15,500	43	15,234
98	Certificado Bursátil HITO	2	740	2	741	2	743	2	741	2	744	2	744
99	Deuda Estructurada de entidades financieras y/o												
99	subsidiarias	27	6,616	28	6,911	27	5,111	26	4,783	23	3,449	22	3,348
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	1,870	1	1,878	1	1,885	1	1,798	1	1,808	1	1,809
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.	0	0	0	0	0	0	0	0	0	0	0	0
93	Certificado de corto plazo para ICS	275	31,367	276	31,774	277	34,140	272	35,663	268	36,628	265	36,741
CD	Certificado Bursátil de Banca de Desarrollo	8	45,950	7	39,950	7	39,950	7	39,950	9	47,450	9	47,450
83	Deuda Estructurada de Ent. Financieras y Subsi. CP	4	334	5	438	6	518	6	518	5	413	5	336
	TOTAL	831	1,476,904	820	1,447,910	814	1,433,742	805	1,440,166	791	1,396,919	780	1,422,797

Montos en millones de pesos

VI – Colocaciones de Deuda de Mediano y Largo Plazo

	INSTRUMENTO	Er	ne'21	Feb '	21		Mzo '21		Abr '21	Ma	y '21	Jun '21	
	INSTRUMENTO	Emisiones	Monto										
2	Obligaciones Quirografarias	0	0	0	0	0	0	0	0	0	0	0	0
Q	Obligaciones Subordinadas	5	5,249	5	5,276	5	5,298	5	5,317	5	5,325	5	5,334
JE	Títulos de crédito extranjero Emp. Nacionales	3	40,000	3	40,000	3	40,000	3	40,000	3	40,000	3	40,000
90	Certificados Bursátiles Gubernamentales	20	65,350	20	65,573	20	65,662	20	65,919	20	66,001	20	66,122
95	Certificados Bursátiles del Gobierno Federal	75	428,953	75	429,512	73	425,867	72	425,270	75	434,715	74	429,159
91	Certificados Bursátiles Privados	274	573,164	269	567,274	264	563,877	257	548,706	263	561,425	257	551,568
94	Certificados Bursátiles Bancarios	51	198,806	50	198,892	47	185,142	46	183,148	45	175,271	42	166,281
97	Certificados Bursátiles Respaldo Hipotecario	42	15,396	42	15,456	42	15,483	41	15,471	41	15,432	41	15,385
98	Certificado Bursátil HITO	2	747	2	751	2	755	2	756	2	756	2	757
99	Deuda Estructurada de entidades financieras y/o												
33	subsidiarias	22	3,320	23	3,597	25	3,772	25	4,243	24	3,834	28	3,971
F	Certificados de Depósito (CEDES)	2	2,000	2	2,000	2	2,000	1	1,000	1	1,000	1	1,000
2U	Certificados Segregables Udizados	1	1,818	1	1,835	1	1,848	1	1,763	1	1,768	1	1,773
2P	Certificados Segregables Pesos	0	0	0	0	0	0	0	-	0	-	0	-
92	Certificado bursátil de corto plazo para edos. y mun.	0	0	0	0	0	0	0	-	0	-	0	-
93	Certificado de corto plazo para ICS	261	36,421	266	37,136	273	38,091	274	37,297	277	37,776	274	37,821
CD	Certificado Bursátil de Banca de Desarrollo	9	47,450	8	40,010	8	40,010	8	40,010	8	40,010	8	40,010
83	Deuda Estructurada de Ent. Financieras y Subsi. CP	2	73	1	63	1	63	1	63	1	63	2	163
	TOTAL	769	1,418,747	767	1,407,375	766	1,387,866	756	1,368,962	766	1,383,377	758	1,359,342

ivionto	os en miliones de pesos												
·	INSTRUMENTO	Jul'21		Ago '21		Sep '21			Oct '21		Nov '21		
	INSTRUMENTO	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto	Emisiones	Monto
2	Obligaciones Quirografarias												
Q	Obligaciones Subordinadas												
JE	Títulos de crédito extranjero Emp. Nacionales												

91	Certificados Bursátiles Privados
94	Certificados Bursátiles Bancarios
97	Certificados Bursátiles Respaldo Hipotecario
98	Certificado Bursátil HITO
99	Deuda Estructurada de entidades financieras y/o
99	subsidiarias
F	Certificados de Depósito (CEDES)
2U	Certificados Segregables Udizados
20	Cartificados Sagragables Posos

Certificados Bursátiles Gubernamentales Certificados Bursátiles del Gobierno Federal Certificados Bursátiles Privados

2P Certificados Segregables Pesos

92 Certificado bursátil de corto plazo para edos. y mun.

Certificado de corto plazo para ICS

Certificado Bursátil de Banca de Desarrollo

Deuda Estructurada de Ent. Financieras y Subsi. CP 83

Montos en millones de pesos