

January 2018

FTSE Mondo Visione
Exchanges Index Monthly Analysis


The FTSE Mondo Visione Exchanges Index is a comprehensive measure of all publicly traded stock exchanges and trading floors:

Australian Securities Exchange Ltd
B3 SA
Bolsa Mexicana de Valores SA
Bolsa y Mercado Espanoles
BSE
Bulgarian Stock Exchange - Sofia
Bursa de Valori Bucuresti SA
Bursa Malaysia
Cboe Global Markets
CME Group
Deutsche Bourse
Dubai Financial Market
Euronext
Hellenic Exchanges SA

Hong Kong Exchanges and Clearing Ltd
IntercontinentalExchange
Japan Exchange Group
Johannesburg Stock Exchange Ltd
London Stock Exchange Group
Moscow Exchange
Multi Commodity Exchange of India
Nairobi Securities Exchange
Nasdaq
New Zealand Exchange Ltd
Philippine Stock Exchange
Singapore Exchange Ltd
TMX Group
Warsaw Stock Exchange

INDEX VALUE

	Index Value
31/01/2018	52239.63
29/12/2017	47488.56
Closing all-time high - 26 January 2018	52919.7

Source: FTSE Group, data as at 31 January 2018

PERFORMANCE

	Capital Return
YTD (USD%)	10
1M (USD%)	10
12M (USD%)	33.9

Source: FTSE Group, data as at 31 January 2018

CONSTITUENT MARKET CAPITALISATION AND CAPITAL RETURN RANKED BY 1 MONTH PERFORMANCE (USD TERMS)

Constituent Name	Country	Net Market Cap (USDm)	1M Performance (%)	YTD Performance (%)	12M Performance (%)
JSE	South Africa	1,345	27.3	27.3	32.1
Hong Kong Exchanges & Clearing	Hong Kong	46,984	23.5	23.5	55.8
B3 SA	Brazil	16,185	19.9	19.9	40.1
Bulgarian Stock Exchange	Bulgaria	13	16.1	16.1	126.8
Hellenic Exchanges SA	Greece	399	13.4	13.4	54.8
Singapore Exchange	Singapore	5,139	12.5	12.5	18.9
S.C. Bursa de Valori Bucuresti S.A.	Romania	61	12.5	12.5	11.6
TMX Group Limited	Canada	3,440	12.2	12.2	19.4
Bursa Malaysia	Malaysia	961	11.8	11.8	41.3
Deutsche Boerse	Germany	24,051	10.8	10.8	39.8
Bolsa Mexicana de Valores SAB de CV	Mexico	841	10.8	10.8	39.7
Euronext	France	4,756	9.3	9.3	53.6
London Stock Exchange Group	United Kingdom	17,446	8.8	8.8	40
Moscow Exchange	Russia	2,888	8	8	-8.5
Cboe Global Markets	USA	14,775	7.9	7.9	68.8
Bolsas y Mercados Espanoles	Spain	2,611	7.4	7.4	8.5
Warsaw Stock Exchange	Poland	384	5.6	5.6	28.1
Nasdaq	USA	9,189	5.3	5.3	14.7
Nairobi Securities Exchange	Kenya	50	5.2	5.2	66.1
CME Group	USA	51,897	5.1	5.1	26.8
NZX Ltd	New Zealand	225	5	5	3.7
Intercontinental Exchange	USA	43,075	4.6	4.6	26.5
ASX	Australia	8,575	3.3	3.3	17
Japan Exchange Group	Japan	9,654	3.2	3.2	20
Dubai Financial Market	United Arab Emirates	492	0	0	-13.2
Philippine Stock Exchange	Philippines	351	-0.5	-0.5	-0.4
BSE	India	152	-1.5	-1.5	-
Multi Commodity Exchange of India	India	180	-14.6	-14.6	-29.5


Source: FTSE Group, data as at 31 January 2018

CONSTITUENT CAPITAL RETURNS RANKED BY 1 MONTH PERFORMANCE (LOCAL CURRENCY TERMS)

Constituent Name	Country	Currency	1M Performance (%)	YTD Performance (%)	12M Performance (%)
Hong Kong Exchanges & Clearing	Hong Kong	HKD	23.6	23.6	57.1
JSE	South Africa	ZAR	22.1	22.1	16.4
B3 SA	Brazil	BRL	14.5	14.5	41
Bulgarian Stock Exchange	Bulgaria	BGN	12	12	96.7
Singapore Exchange	Singapore	SGD	10.2	10.2	10.5
TMX Group Limited	Canada	CAD	9.8	9.8	12.3
Hellenic Exchanges SA	Greece	EUR	9.3	9.3	34.3
S.C. Bursa de Valori Bucuresti S.A.	Romania	RON	8	8	0
Cboe Global Markets	USA	USD	7.9	7.9	68.8
Bursa Malaysia	Malaysia	MYR	7.7	7.7	24.4
Deutsche Boerse	Germany	EUR	6.8	6.8	21.2
Moscow Exchange	Russia	RUB	5.5	5.5	-14.3
Euronext	France	EUR	5.4	5.4	33.3
Nasdaq	USA	USD	5.3	5.3	14.7
Bolsa Mexicana de Valores SAB de CV	Mexico	MXN	5.2	5.2	25
CME Group	USA	USD	5.1	5.1	26.8
Intercontinental Exchange	USA	USD	4.6	4.6	26.5
Nairobi Securities Exchange	Kenya	KES	4.1	4.1	63.3
Bolsas y Mercados Espanoles	Spain	EUR	3.5	3.5	-5.9
London Stock Exchange Group	United Kingdom	PNC	3.5	3.5	23.8
Philippine Stock Exchange	Philippines	PHP	2.2	2.2	2.7
Warsaw Stock Exchange	Poland	PLN	1.3	1.3	6.7
NZX Ltd	New Zealand	NZD	0.9	0.9	2.7
Dubai Financial Market	United Arab Emirates	AED	0	0	-13.2
Japan Exchange Group	Japan	JPY	0	0	16.4
ASX	Australia	AUD	-0.2	-0.2	9.7
BSE	India	INR	-1.9	-1.9	-
Multi Commodity Exchange of India	India	INR	-14.9	-14.9	-33.9

Source: FTSE Group, data as at 31 January 2018

1 YEAR PERFORMANCE CHART OF THE FTSE MONDO VISIONE EXCHANGES INDEX (USD CAPITAL RETURN)


Source: FTSE Group, data as at 31 January 2018

© FTSE International Limited

(“FTSE”) 2018. All rights reserved.

FTSE International Limited (“FTSE”) © FTSE [year]. “FTSE®” is a trade mark of the London Stock Exchange Group companies and is used by FTSE International Limited under licence. All rights in and to the FTSE Mondo Visione Exchanges Index vest in FTSE. All information is provided for information purposes only. No responsibility or liability is accepted by FTSE for any errors, loss or liability arising from the use of this publication. Distribution of FTSE index values and the use of the FTSE indices to create financial products require a licence from FTSE.

For more information please contact info@ftse.com