

London Stock Exchange Group

Investor Relations Presentation June 2019

Income by segment - 2018

LSEG 2018 Total Income by segment

Double-digit growth

FTSE Russell

15%

FTSE Russell revenue up 15% (up 8% at organic constant currency) LCH

16%

LCH OTC clearing revenue up 16% (up 17% at organic constant currency)

	Twelve months of	ndod	•	Organic and constant
-	31 Decembe		-	currency
	2018	2017	Variance	variance ¹
Continuing operations:	£m	£m	%	%
Revenue				
Information Services	841	736	14%	9%
Post Trade Services - LCH	487	432	13%	13%
Post Trade Services - CC&G and Monte Titoli	102	109	(6%)	(7%)
Capital Markets	407	391	4%	4%
Technology	65	91	(28%)	7%
Other	9	9	(1%)	(2%)
Total revenue	1,911	1,768	8%	7%
Net treasury income through CCP businesses	218	162	34%	35%
Other income	6	25	(73%)	(73%)
Total income	2,135	1,955	9%	9%

2018 versus 2017

- Capital Markets £13m reduction in revenues due to adoption of accounting standard IFRS 15 (see 2018 Notes To The Financial Statements)
- Post Trade LCH: £9m Cost of Sales netted off against Other income
- Post Trade CC&G and Monte Titoli: £10m Cost of Sales netted off against revenues
- Technology Services: Disposal of MillenniumIT ESP and Exactpro December 2017 £30m revenue

¹ Organic growth is calculated in respect of businesses owned for at least 12 months in either period and so excludes ISPS, The Yield Book, MillenniumIT ESP and Exactpro

Strong financial performance - 2018

Total income

+9%

£2,135m

(2017: £1,955m)

Gross profit

+10%

£1,908m

(2017: £1,740m)

Underlying expenses

+2%

on organic and constant currency basis, while investing for growth

£834m (2017: £816m)

Adjusted EBITDA

+17%

£1,066m

(2017: £915m)

AEPS

+17%

173.8p

(2017: 148.7p)

Full year dividend

+17%

60.4p per share

(2017: 51.6p)

Group Strategic priorities

Focus on delivering shareholder returns while investing for long-term value

Successful strategy with differentiated approach	Open Access, customer partnership model, strong set of businesses with good growth opportunities
Group-wide collaboration	Develop product innovation across the Group; data and analytics; new technologies; deepen Group-wide customer focus
Operational efficiency	Invest for growth, focus on efficiency, improve margins, while maintaining operational excellence and resiliency
Shareholder value	Focus on delivering performance, while investing for long-term value

Deliver next-stage benefits of enlarged Group

Enhance customer partnership approach	Develop data & analytics strategy	Collaboration, innovation and efficiency	Emerging technologies	Focus on capital utilisation organic & inorganic investments
further customer collaboration with buy-side and sell-side to drive innovation on new services and products	utilise data and analytics to enable further product innovation across businesses in partnership with customers	Group model and culture to support collaboration across businesses to join up client delivery, foster innovation, drive efficiency and remove duplication	for product development and cost saving opportunities	within existing framework – to drive further shareholder returns
e.g. LCH, Turquoise Plato & CurveGlobal	e.g. explore ISD analytics for LCH customers	•	e.g. Nivaura and on- going adoption of Cloud technology	

Bringing together a great set of businesses to deliver wider benefits of global Group

Income growth - 2018

Strong organic growth from investment in new products and acquisitions

Note: Figures include continuing operations only, Inorganic includes income for businesses held for less than 12 months in either period: ISPS, The Yield Book, MillenniumIT ESP and Exactpro

Operating expenses - 2018

Underlying expenses¹ up 2%

Operating expenses including depreciation up 6%

London Stock Exchange Group

Expenses and Efficiency – looking ahead

Cost efficiencies

- Focus on control of Operating expenses across
 Group real estate, procurement, sourcing strategy
- Low margin businesses exited LSEDM equity derivatives, Exactpro, MillenniumIT ESP
- Headcount: drive integration, remove duplication, invest in low cost centres, reduction of contractors.
 Continue to invest in growth businesses globally.
 (c.£30m opex reductions net 250 people/c.5% of global headcount)

Looking Ahead

Depreciation

- Expected similar increase in 2019
- IFRS 16 Leases 2019 impact adds further c.£26m

Depreciation £m

- Net interest expense
 - IFRS 16 Leases 2019 impact adds c.£4m
- Underlying effective tax rate (excluding one-offs):
 2018: 21.9%:
 - expect ~22% for 2019 (assuming same mix of profits)

Investment

Investment expense 2019: c.£230m of which Capex c.£200m

Investment for growth and efficiency

- Lower cost service centres
- Restructuring, further integration
- LCH ForexClear
- Index data, analytics, multi-asset
- New technology Cloud
- NY and Tokyo property consolidation

Operational

- Platform maintenance and upgrades
- Regulatory, including Brexit
- Corporate functions
- Hardware upgrades, data centres
- LCH Collateral management upgrade

Progress on 2019 financial targets

Target

FTSE Russell

Double-digit growth to continue 2017-2019

LCH

OTC revenue growth to continue at double-digit 2017-2019

LCH

Adjusted EBITDA margin growth - approaching 50% by 2019 (2016: 35.6%, 2017: 43.6%)

Progress

2018: up 15%, up 8% on organic and constant currency basis

2019 Q1: up 7%, up 2% constant currency

2018: up 16%, up 17% on organic and constant currency basis

2019 Q1: up 16%, up 14% constant currency

2018: 45.9%

Progress on 2019 financial targets

Target	Update
Operating expenses at 4% p.a.	 2018: +6% — Prioritising continued investment in growth opportunities — 4% target includes depreciation which is expected to grow further, so not achievable in 2019 if continue to invest — Excluding depreciation, will achieve target in 2019
LSEG Adjusted EBITDA margin of c.55% by 2019 (2016: 46.5%, 2017: 46.8%)	 2018: 49.9% — Margin improvement remains a focus; prioritisation of investment means target unlikely to be met in 2019

Key Q1 financial highlights

Good overall Q1 income performance against challenging market backdrop

- Group continues to develop and invest for growth, with the acquisition of minority stake in Euroclear and launch of new services in Post Trade and Information Services

Revenue

+3%

£486m

(2018 Q1: £470m)

Total Income

+5%

£546m

(2018 Q1: £520m)

Gross Profit

+6%

£490m

(2018 Q1: £464m)

Q1 Divisional highlights

	_	_	_
Inform	nation	Serv	/icas

Revenues up 6% (up 3% on a constant currency basis)

With 7% growth at FTSE Russell. Growth in index subscriptions remained strong while FTSE Russell asset-based revenues reduced due to reduction in AuM at the end of 2018

Post Trade

LCH income up 17% (up 16% on a constant currency basis)

With 16% revenue growth in OTC following record volumes at SwapClear

CC&G and Monte Titoli gross profit up 3%

Capital Markets

Revenues down 9% (down 9% on a constant currency basis)

Mostly reflecting lower equity trading volumes

Technology

Revenues up 9% (up 9% on a constant currency basis)

Opportunities and development

Information Services

Intellectual Property

Benchmarks, Analytics and Data Solutions

We provide customers with an extensive range of valuable and reliable information and data products that inform their investment and trading decisions.

CAGR of 29%

FTSE Russell revenue CAGR of 29% from FY2014-CY2018

Double-digit revenue growth

2017-2019 at FTSE Russell

Information Services

- Leading global multi-asset provider with ~\$16tn assets benchmarked
- ETF AuM benchmarked \$669bn, including smart beta ETF \$210bn
- Authorised as EU-based Administrator under new European Benchmark Regulation

Continued expansion of offering by product and location

Global expansion	 China A shares to be included in FTSE's global equity benchmarks from June 2019 Saudi Arabia promoted to Emerging Market status from March 2019
ETFs	 \$669bn ETF AuM benchmarked by over 70 issuers to FTSE Russell Indexes Positive global secular trends, active to passive
ESG	 FTSE Russell 1st Green Revenues report highlights opportunity represents \$4tn in market capitalisation Developing ESG benchmarks and data solutions responding to client demand in multiple regions
Smart beta / Factor	 Smart beta ETF AuM of \$210bn Factor, multi factor, ESG & risk based indexes across multiple asset classes
Fixed income	 Yield Book performing well Acquired 100% ownership of FTSE TMX Global Debt Capital Markets Ltd China likely to be added to Watch List for possible inclusion in FTSE's global bond indexes including WGBI
Unique content & IP	 Data, Analytics and IP that supports the investment process Extend data coverage and developing data and analytics solutions for the full spectrum of clients

~\$16tn

Leading global multi-asset provider with ~\$16tn assets benchmarked

\$669bn

ETF AuM benchmarked at the end of March 2019

\$210bn

Smart beta ETF AuM at the end of March 2019

Leading multi-asset class provider

Driving further growth and opportunities:

- Multi-asset class capabilities development of fixed income analytics and indices
- Increased data and analytics opportunities
- Deepen customer partnership approach with asset owners/managers
- Emerging Markets build on existing strengths in China, emerging markets
- Passive investment strategies, including ETFs
- Smart beta and factor-based analytics and indices

Build on competitive advantages to develop multi-asset and data and analytics opportunities

FTSE Russell

High quality recurring revenue

2018 Revenue Split¹

Subscription revenues

 Index data subscriptions, including licences, data services and analytics

Asset linked

¹ Rounded %

Ability to commercialise trends

Index growth through deep client relationships

Smart Beta

Passive and ETF

Fixed Income and multi-asset

Emerging Markets including China

Post Trade

LSEG Total Income by Segment - 2018

Risk & Balance Sheet Management

Clearing, Settlement and CSD services

The Group offers a full range of post trade services, providing risk and balance sheet management solutions to a range of customers.

LCH The Markets'

CC&G

Monte Titoli

Double-digit revenue growth 2017-2019 at LCH OTC Clearing

c.50% margin

Adjusted EBITDA margin growth by 2019 at LCH

Expanded Post Trade Opportunities

Customer partnership to drive innovation and further service development

Strong growth in OTC clearing and other post trade services, focused on:

- SwapClear leading global clearing service providing critical margin and capital efficiencies to member and clients
- ForexClear strong early stage growth, further build on established lead in NDFs and new options clearing, with additional product clearing
- RepoClear enhanced choice and efficiency with clearing offered through LCH SA
- Uncleared market develop services, including compression and efficiency tools,
 SwapAgent and benefits of AcadiaSoft investment

Euroclear - opportunities for stronger commercial collaboration and product development — based on common open access customer partnership approach

SwapClear

Continued global leadership in OTC rates clearing

SwapClear 2018:

- \$1,077tn record notional cleared (2017: \$874tn) up 23%
- 1.5m record number Client trades cleared (2017: 1.2m) up 21%
- \$773tn record total notional compressed (2017: \$609tn) up 27%
 - Saving customers c.\$39.5bn in capital
- \$309tn notional outstanding
- LCH SwapClear 26 currencies cleared; launched April 2018 first non-deliverable interest rate swaps denominated in Chinese Yuan, Korean Won and Indian Rupee, over \$5tn cleared
- Alternative reference rates clearing launched;
 - SOFR Secured Overnight Financing Rate for USD swaps
 - SONIA Sterling Overnight Index Average
 - SARON Swiss Average Rate Overnight

90%+

Share of clearing notional value (member and client)

+23%

Growth in notional cleared in 2018 to over \$1 quadrillion

+21%

Growth in number of client trades cleared in 2018 to 1.5m

Regulatory tailwinds supporting growth in core business and new product areas

SwapAgent

Driving efficiencies for non-cleared derivatives

SwapAgent simplifies the processing, margining, and settlement of non-cleared OTC rates and FX derivatives

 Extends SwapClear infrastructure to the bilateral market without novation to a central counterparty and default fund contributions, while following a similar operational process to cleared trades.

€4.5bn

15

Compressed in first run facilitated with TriOptima

Dealers have signed up to SwapAgent

Products coverage (first trades)

- Interest rate swaps (Sep 2017)
- Inflation swaps
- Cross-currency basis swaps (Nov 2017)
- Swaptions (Nov 2018)
- FX derivatives

Uncleared Service Comparison: LCH SwapAgent vs. Bilateral

Category	Bilateral	LCH SwapAgent
Standardised collateral documentation	X	✓
Standardised trade processing	X	✓
Independent valuation agent	X	✓
Dispute elimination	X	✓
VM / coupon / interest netting	X	✓
Standardised risk factor calculation	X	✓
Standardised payment processing	X	✓
Cross-currency and swaptions	✓	✓

AcadiaSoft

- LSEG acquired c.16% minority stake in June 2018
- Combining LCH's global reach and track record in risk management with AcadiaSoft's expertise in non-cleared market infrastructure
- Improves operational efficiency for customers of both SwapAgent and AcadiaSoft

ForexClear – The FX Opportunity

Economic incentives increasingly driving FX products into scope for central clearing

LCH well positioned to address capital and margin challenges within the vast \$5.1tr daily FX market

Instrument Category	Average Daily Turnover ⁽¹⁾	LCH offering	
NDFs	\$134bn	Live today	Current ForexClear
Vanilla Options	\$151bn	Live today	offering
NDOs	\$22bn	Aim to launch late 2019 / early 2020	
FX Swaps & Deliverable Forwards	\$2,944bn	Aim to launch in 2019	2019/2020 ForexClear focus
Spot	\$1,652bn	Some clears as FX Option hedges	
Currency Swaps	\$82bn	Shorter-dated Currency Swaps are likely to clear in time alongside FX swaps	2021+ likely
Exotics	\$81bn	Potential to clear some first generation exotics is growing as impediments fall away	ForexClear focus

⁽¹⁾ Source: BIS Triennial Central Bank Survey Global foreign exchange market turnover in 2016 (Dec 2016); (2) New products subject to regulatory approvals

ForexClear

Expanding beyond position as the leading NDF clearing platform

Uncleared Margin Rules phase-in began in the US, September 2016 and Europe, February 2017, further phases have been introduced each September since and will continue until 2020

+1%

+12%

97%

In cleared notional 2019 Q1 \$4.3tn (2018 Q1 \$4.3tn) In trade count 2019 Q1 0.7m trades (2018 Q1 0.6m trades) Of NDF clearing notional is at ForexClear ²

Developments

- Client clearing and deliverable FX clearing are rapidly growing driven by UMR
- Membership increased to 34
- Compression and Settle-to-Market (STM) live in 2018

² Source: ClarusFT January 2019

CDSClear

LCH continues to offer the broadest range of CDS products of any clearing house

Highlights

- A record of €612 billion in notional cleared across its CDS index, single names and options offering in 2018
- 100 index series and 500 single name CDS contracts are eligible for clearing
- CDSClear introduced an electronic exercise platform for Credit Index Options in November 2018. 5 members have onboarded to the CIOs clearing service

+9%

26

In cleared notional 2019 Q1 \$176bn (2018 Q1 \$162bn) Members at the end of 2019 Q1

Note: Notional cleared is single counted

99

RepoClear

Continued European leadership in Repo clearing

- LCH SA offers clearing of all Euro-denominated debt repo products, with full benefits of T2S settlement
- European government bond repo clearing the majority has now consolidated in LCH SA
- RepoClear's Sponsored Clearing extends benefits of CCP membership to the buy-side

20yrs

of clearing liquidity, delivering capital and operational efficiencies through netting

RepoClear

2000 2001

nominal cleared - € trillions

■LCH SA ■LCH Ltd

€26tn

record notional cleared in 2019 Q1, (2018 Q1: €24tn) up 10%

22

13

Members

35

Repo clearing - Europe

1999 Note: Notional cleared is single counted

0

Capital Markets

Capital Formation

Primary Markets (Capital Raising)

Our central function is to bring together companies seeking capital with investors from around the world.

Secondary Markets (Trading)

Our markets and systems provide all market participants with efficient, liquid and deep access to financial securities for the purpose of capital allocation and risk transfer.

CURYEGLOBAL

Capital Markets Highlights

Leading UK & Italy listing and trading businesses, LSE plc and Borsa Italiana

Fixed income markets

- MTS Repo €87.4tn traded up 13% in 2018
- MTS selected by Johannesburg Stock Exchange to power South Africa's first electronic government bond market
- Over 2,000 bonds listed in 2018 more than 50% were international issues, including green financing, Chinese RMB, Indian Rupee and Sukuk bonds

Turquoise Plato dark book - largest European dark pool in 2018

Turquoise Plato Block Discovery Large in Scale value traded €93bn

Shanghai-London Stock Connect – ongoing preparations for launch

Capital formation core to Group business model delivering partnership and innovation across capital markets lifecycle

Partnership approach with customers drives product innovation e.g. Turquoise Plato, CurveGlobal

International growth opportunities continue to offset market headwinds

CurveGlobal

231%

Rise in open interest on platform in last 12 months

- 1.9m lots traded in 2019 Q1, up 215% (2018 Q1: 0.6m)
- **3.3m** lots traded in 2018, **up 88%** (2017: 1.8m)
- 231% rise in open interest on platform in last 12 months to May 2019, to 763k lots (May 2019: 231k)
- SONIA® three month futures contract launched April 2018, over 965k lots traded to end May 2019
- LCH Spider II launched long term interest rate clearing 2018 Q4
- MiFID II Best execution Banks smart order routers being deployed across futures

Customer partnership model delivering choice, innovation and low cost service

Brexit - LSEG well positioned

LSEG committed to orderly function of markets, continuity of service to customers and supporting financial stability.

Global business, balanced portfolio	Global business, balanced portfolio of assets across listing, trading, index and clearing services in the UK, EU, United States and Asia	
Global clearing operations	Clearing houses operate globally across 59 jurisdictions with equivalence and enhanced cooperative regulation arrangements	
Diversified mix of revenues	Revenues earned in a variety of currencies – over 50% income non-GBP	
No discernible change in customer behaviour	Committed to supporting customers as they prepare contingency plans, but no discernible change in customers' current behaviour across listing, trading, index and clearing businesses	
Additional licence and regulatory preparations in hand	LCH Ltd recognised as a third country (TC) EMIR CCP to provide EU customers with continued access	
	LCH SA and CC&G allowed under the Bank of England Temporary Recognition Regime (TRR), to continue to offer clearing services and activities in the UK for up to 3 years under a Hard Brexit scenario,	
	UnaVista and TRADEcho received regulatory authorisation in The Netherlands; Turquoise application in advanced stages; Businesses prepared should a EU27 location be needed to serve EU customers in Hard Brexit scenario.	
	MTS has established two MTF markets in Italy to replace markets operated by EuroMTS from the UK	

Appendices

London Stock Exchange Group

Notes - 2018

Adjusted operating profit, Adjusted EBITDA and Adjusted basic earnings per share - excludes amortisation of purchased intangible assets and non-underlying items, to enable comparison of the underlying earnings of the business with prior periods.

Adjusted earnings per share

Based on number of shares 347.0m (2017: 345.0m), excludes ESOP

Exchange rates

	Average rate		Average rate	
	12 months ended	Closing rate at	12 months ended	Closing rate at
	31 December 2018	31 December 2018	31 December 2017	31 December 2017
GBP : EUR	1.13	1.11	1.14	1.12
GBP : USD	1.34	1.27	1.29	1.35

A €10c movement in the average £/€ rate for the twelve months would have changed the Group's continuing operating profit for the period before amortisation of purchased intangibles and non-underlying items by approximately £25 million.

A \$10c movement in the average £/\$ rate for the twelve months would have changed the Group's continuing operating profit for the period before amortisation of purchased intangibles and non-underlying items by approximately £29 million.

Full year dividend 60.4p per share, final dividend 43.2p ex-dividend date 2 May 2019, record date 3 May 2019 and payment date 29 May 2019

2018 versus 2017 Income and Cost of sales changes

- Capital Markets £13m reduction in revenues due to adoption of accounting standard IFRS 15 (see 2018 Notes To The Financial Statements)
- Post Trade LCH: £9m Cost of Sales netted off against Other income
- Post Trade CC&G and Monte Titoli: £10m Cost of Sales netted off against revenues
- Technology Services: Disposal of MillenniumIT ESP and Exactpro December 2017 £30m revenue

Overview of results - 2018

	Twelve months ended		Organic and	
	3	31 December		constant currency
	2018	2017	Variance	variance
	£m	£m	%	%
Total income	2,135	1,955	9%	9%
Cost of sales	(227)	(215)	6%	16%
Gross profit	1,908	1,740	10%	8%
Operating expenses before depreciation, amortisation				
and impairment ¹	(834)	(816)	2%	2%
Underlying depreciation, amortisation and impairment ¹	(135)	(103)	31%	30%
Total operating expenses	(969)	(919)	5%	6%
Share of profit / (loss) after tax of associates	(8)	(9)	(14%)	(14%)
Adjusted operating profit ¹	931	812	15%	11%
Add back underlying depreciation, amortisation and impairment ¹	405	400	040/	2004
·	135	103	31%	30%
Adjusted earnings before interest, tax,	1,066	915	17%	13%
depreciation, amortisation and impairment ¹				
Amortisation of purchased intangibles and non-				
underlying items and profit on disposal	(180)	(186)	(3%)	(2%)
Operating profit	751	626	20%	14%
Net finance expense	(66)	(62)	6%	
Adjusted profit before tax ¹	865	750	15%	
Effective tax rate	21.6%	22.4%		
Basic earnings per share (p)	138.3	153.6	(10%)	
Adjusted earnings per share (p) ¹	173.8	148.7	17%	
Dividend per share (p)	60.4	51.6	17%	

Diversified by currency

Diversification by both income and expenses across GBP, EUR and USD

Note: figures include continuing operations only, expenses include depreciation and cost of sales, but exclude non-underlying expenses

Summarised cash flow - 2018

£194m capex – mainly business and corporate technology upgrades, acquisition integration, regulatory changes and new projects

Discretionary free cash flow remains strong at **161.1p** per share¹ (2017: 139.7p)

Investment activities excludes 2018 acquisitions:

- LCH stake increased from 66% to 82.6%
- FTSE TMX Global Debt Capital Markets stake increased to 100%

January 2019

Euroclear 4.92% minority stake

Note

¹ Based on weighted average shares in issue for the period of 2018: 347m, 2017 345m

^{*} Investment activities includes capital expenditure, investment in associates and proceeds from disposal of assets

Financial position

Debt maturity profile

31 December 2018

Operating net debt £1.9bn (30 June 2018: £1.6bn)

Net debt: adjusted EBITDA 1.8x (excluding £1.1bn restricted cash)

€500m 1.75% 2027 Bond issued December 2018

Committed undrawn credit lines out to 2023 of over £1,100m (including backstop to commercial paper issuance)

£250m 9.125% 2019 Bond due for repayment in October 2019

Ratings

LSEG: S&P long term **A** with **stable** outlook and Moody's **A3** with **stable** outlook

LCH LTD & SA: S&P long term **AA-** with **stable** outlook

¹ Pro forma as if acquisitions held for the complete year

Capital management framework

Focus on enhancing shareholder returns

Prudent Balance Sheet management Maintain existing leverage target of 1.0-2.0x Net Debt / EBITDA	Flexibility to operate within this range for normal investment / development and to go above this range in the short term for compelling strategic opportunities Manage credit rating, debt profile, and regulatory requirements
Investment for growth Preserve flexibility to pursue growth both organically and through 'bolt-on'/strategic M&A	Selective inorganic investment opportunities - meeting high internal hurdles Continued organic investments
Ordinary dividend policy Progressive ordinary dividend policy	Progressive dividend - reflects confidence in strong future financial position Operating in target 2.5-3.0x dividend cover range Interim dividend payment of 1/3 of prior full year dividend results
Other capital returns	Continue to keep other returns under review

Key performance indicators

Information Services				Post Trade Services - LCH			
	As at				Three months ended		
	31 March		Variance		31 Marc	h	Variance
	2019	2018	%		2019	2018	%
ETF assets under management							
benchmarked (\$bn)				OTC derivatives			
FTSE	413	399	4%	SwapClear			
Russell Indexes	sell Indexes 256 240 7% IRS notional cleared (\$tn)			318	291	9%	
Total	669	639	5%	SwapClear members	119	105	13%
				Client trades ('000)	411	407	1%
Terminals				CDSClear	711	107	170
UK	67,000	68,000	(1%)	Notional cleared (€bn)	176	162	9%
Borsa Italiana Professional Terminals	105,000	109,000	(4%)	CDSClear members	26	13	100%
				ForexClear	20	13	100 /6
				Notional value cleared (\$bn)	4,311	4,286	1%
Post Trade Services - CC&G and Mo	nte Titoli			ForexClear members	4,311	4,200	13%
				Non-OTC		30	13/0
	Three months ended 31 March		Variance	Fixed income - Nominal value (€tn)	26.2	23.9	10%
				Listed derivatives (contracts m)	26.2 36.4		
	2019	2018	%	Cash equities trades (m)		38.5	(5%)
CC&G Clearing				Cash equiles hades (III)	180.8	221	(18%)
Contracts (m)	25.0	29.7	(16%)	Average and colleteral (Chr.)	04.4	00.0	400/
Initial margin held (average €bn)	13.7	9.0	52%	Average cash collateral (€bn)	91.1	83.0	10%
Monte Titoli							
Settlement instructions (trades m)	10.7	11.7	(9%)				
Custody assets under management			()				
(average €tn)	3.31	3.30	0%	Note: Minor rounding differences may mean quarterly and other segmental figures may differ slightly.			

Key performance indicators

Capital Markets - Primary Markets

	Three months 31 March		Variance
	2019	2018	%
New Issues			
UK Main Market, PSM & SFM	11	19	(42%)
UK AIM	5	12	(58%)
Borsa Italiana	7	6	17%
Total	23	37	(38%)
Money Raised (£bn)			
UK New	0.5	1.0	(50%)
UK Further	3.0	5.5	(45%)
Borsa Italiana new and further	0.0	1.5	(100%)
Total (£bn)	3.5	8.0	(56%)

Capital Markets - Secondary Markets

	Three months			
_	31 Marc	h	Variance	
Equity	2019	2018	%	
Totals for period				
UK value traded (£bn)	294	388	(24%)	
Borsa Italiana (no of trades m)	15.6	19.2	(19%)	
Turquoise value traded (€bn)	163	254	(36%)	
SETS Yield (basis points)	0.68	0.61	11%	
Average daily				
UK value traded (£bn)	4.7	6.2	(24%)	
Borsa Italiana (no of trades '000)	248	305	(19%)	
Turquoise value traded (€bn)	2.6	4.0	(35%)	
Derivatives (contracts m)				
LSE Derivatives	0.8	1.8	(56%)	
IDEM	8.3	9.2	(10%)	
Total	9.1	11.0	(17%)	
Fixed Income				
MTS cash and BondVision (€bn)	836	1,030	(19%)	
MTS money markets (€bn term adjusted)	28,809	19,588	47%	

Note: Minor rounding differences may mean quarterly and other segmental figures may differ slightly.

Income & gross profit

	<u>2018</u>					<u>2019</u>
£ millions	Q1	Q2	Q3	Q4	2018	Q1
Index - Subscription	89	96	94	94	373	99
Index - Asset based	52	53	59	55	219	52
FTSE Russell	141	149	153	149	592	151
Real time data	24	23	23	24	94	24
Other information	36	39	36	44	155	39
Information Services	201	211	212	217	841	214
OTC - SwapClear, ForexClear & CDSClear	66	64	65	73	268	76
Non OTC - Fixed income, Cash equities & Listed derivatives	33	34	34	35	136	34
Other	19	21	21	22	83	24
Post Trade Services - LCH	118	119	120	130	487	134
Clearing	10	12	10	9	41	11
Settlement, Custody & other	18	12	15	16	61	14
Post Trade Services - CC&G and Monte Titoli	28	24	25	25	102	25
Primary Markets	29	33	20	31	113	28
Secondary Markets - Equities	45	44	39	41	169	37
Secondary Markets - Fixed income, derivatives & other	33	31	30	31	125	32
Capital Markets	107	108	89	103	407	97
Technology	13	19	16	17	65	14
Other	3	2	2	2	9	2
Total Revenue	470	483	464	494	1,911	486
Net treasury income through CCP:						
CC&G	10	11	11	11	43	11
LCH	38	45	46	46	175	48
Other income	2	1	1	2	6	1
Total income	520	540	522	553	2,135	546
Cost of sales	(56)	(50)	(57)	(64)	(227)	(56)
Gross profit	464	490	465	489	1,908	490
						_

Contacts

Paul Froud Head of Investor Relations

Tel: +44 (0)20 7797 1186 email: pfroud@lseg.com

Tom Woodley Investor Relations Manager

Tel: +44 (0)20 7797 1293 email: twoodley@lseg.com

Ian Hughes
Investor Relations Executive
email: ihughes@lseg.com

London Stock Exchange Group plc
10 Paternoster Square
London

EC4M 7LS

For information on the Group: www.lseg.com

