

TRADING DATA

BVB SPOT REGULATED MARKET

[BET](#), the main index of [Bucharest Stock Exchange \(BVB\)](#), rose by 3.2% in October, performing better than most regional stock markets which registered increases between 1% and 3.17%.

Country	Main index change October
Austria	+8.57%
Romania	+3.20%
Hungary	+3.17%
Croatia	+2.34%
Czech Republic	+1.24%
Bulgaria	+1.03%
Poland	-0.31%

BET Total Return ([BET-TR](#)), which includes also the dividends paid by these companies, ended October 6.1% higher than the level recorded at the end of last year. The BET-TR index reflects the performance of the top 10 most liquid companies listed on BVB, included also in BET index, as well the dividends these companies distribute to shareholders.

Investors were more active on trading, thus the volumes traded increased significantly compared to those in September. The trades conducted on BVBs' main market were RON 1.316bn (EUR 297.5mn) in October, more than twice the value registered in September.

Investors traded equities of RON 1.095bn (EUR 247.5mn), value which is double than September. The value of equities traded on the BVB Regulated Spot Market increased by 45%, up to RON 675.7mn (EUR 152.7mn). On the market segment dedicated to public offerings there were registered trades of RON 530.5mn (EUR 120mn), out of which RON 419.5mn (EUR 94.7mn) represents the value of an offering through which Fondul Proprietatea ([FP](#)) sold almost 3.82% of Romgaz ([SNG](#)) shares. Another RON 111mn (EUR 25.1mn) is the bonds offering undertaken by International Investment Bank on the Romanian capital market.

The turnover on all segments of the main market registered in October 2015 (RON 1.316bn – EUR 297.5mn) is 66% higher than the one in October 2014.

The market capitalization of all listed companies on the Bucharest Stock Exchange increased by 2.5%, up to RON 144bn (EUR 32.49bn) in October 2015. Out of this, the value of all Romanian companies listed on BVB was RON 79.16bn (EUR 17.86bn)

Market news ¹

Between October 6th and 7th, Bucharest Stock Exchange organized the [first edition](#) of “Your Money Expo” (Banii Tai Expo) at Universitate Square in Bucharest. This was the first ever financial expo organized by the Bucharest Stock Exchange in cooperation with brokerage houses, asset managers, pension funds, life insurances and listed companies. The heart of Bucharest became for 2 days the ultimate location to acquire valuable information about saving and investing, money management, capital markets and a spectrum of financial services available to the individuals. “Your Money Expo” brought together representatives from different sectors of the financial and capital markets industry in order to inform the visitors about the money management and opportunities.

Bucharest Stock Exchange initiative was congratulated also by Peter Kohli, DMS Funds CEO, in [an article](#) published on Nasdaq.com: “I applaud this effort and hope that other exchanges, especially in the developing world, will follow suit”.

During Your Money Expo, Bucharest Stock Exchange officially [launched](#) BVB Trading App, a dynamic and user friendly online trading application for investors who want to actively manage their portfolios and keep up with the market. The app is available free of charge in [Google Play](#) and [App Store](#) to clients of brokers offering Arena XT platform, the Direct Market Access Service provided by BVB. The application is also offering full market depth for all instruments traded at BVB, a complete set of tools to support the trading activity and real-time updates for market data and trading operations (portfolio, full operational logs, historical data and charts). Using the same technology as of the main trading platform, Arena, and having the trading platform servers collocated close to the BVB matching engines, BVB Trading App offers the highest speed of online trading at the Bucharest Stock Exchange.

In mid October, bonds ([IIB18](#)) issued by International Investment Bank [debuted](#) on the Bucharest Stock Exchange. The total value of the issuance is RON 111mn (EUR 25mn). There were issued 11,100 bonds with a nominal value of RON 10,000, for which International Investment Bank will pay, on an annual basis, an interest rate of 4.1% p.a. The bonds issued by International Investment Bank were bought by 13 Romanian institutional investors. The lead manager of the offer was BT Securities, part of the Banca Transilvania financial group. The International Investment Bank has 9 Member States: Czech Republic, Hungary, Mongolia, Republic of Bulgaria, Republic of Cuba, Romania, Russian Federation, Slovak Republic and Socialist Republic of Vietnam. Romania has a 6.1% share in the International Investment Bank’s paid-in capital. Among the companies recently financed by International Investment Bank are the cables producer Romcab and Agricover.

On October 19th and 20th, Bucharest Stock Exchange hosted workshops for issuers listed on the regulated market, dedicated to the new BVB Corporate Governance Code, applicable starting with January 4, 2016. The new [Corporate Governance Code](#) (CGC) is a modernized set of rules and practices, which will increase the attractiveness and valuation of Romanian companies, for the greatest benefit of investors. The Code was designed with the support of the European Bank for Reconstruction and Development (EBRD), as part of a new corporate governance framework which will enter into force on 4 January 2016, and aims at promoting higher standards of governance and transparency of listed companies. At the center of this Code are access to information for investors and protection of shareholders’ rights. The new Corporate Governance Code is comprised of 4 sections: Responsibilities, Risk management and internal control system, Fair rewards and motivation, and Building value through investors’ relations. Each section has an outline of “general principles”, followed by “provisions to comply with”. The enforcement of the new rules will be based on the “comply or explain” principle which is expected to give the market clear, accurate and actual information about listed companies’ compliance with corporate governance rules. Companies shall include a corporate governance statement in their annual report, as a specific section of the annual report, which shall contain a self-assessment of how the “provisions to comply with” are observed and shall include the measures taken in order to comply with provisions that are not fully met. In addition to that, companies not complying with

¹ In historic order

certain mandatory provisions of the Code will be supposed, accordingly to the BVB Rulebook, to pass current reports to the market.

The representatives of International Caviar Corporation ([AMAL](#)) attended the [official opening](#) of the trading session of the Bucharest Stock Exchange, on October 21, 2015, marking the company's debut on the AeRO market, after the transfer from Rasdaq.

The power cords and electric wiring manufacture Romcab Targu Mures ([MCAB](#)) and the precast concrete manufacturer Prebet Aiud ([PREB](#)) debuted on October 26, 2015, on [BVB](#) main market. The two companies were previously listed on the Rasdaq market.

October 22nd was the last trading day on the Rasdaq market, and the official last day of Rasdaq and the Unlisted markets was on October 26. Rasdaq and the Unlisted markets activity ended after 12 months since entering into force of Law 151/2014.

BVB Monthly Report

Trading value on BVB Regulated Spot Market

OCTOBER 2015

A. Summary of Main Indicators

1. Trading value on the BVB's Regulated Spot Market for October 2015 compared with September 2015

	Total trading value October 2015		Total trading value September 2015		% Change	
	RON mil.	EUR mil.	RON mil.	EUR mil.	RON	EUR
BVB Regulated Spot Market without offers:	785.83	177.69	581.88	131.60	35.05	35.02
➤ Equities	675.73	152.77	466.48	105.48	44.86	44.83
➤ Bonds	84.54	19.14	83.65	18.94	1.06	1.06
➤ Unit funds, ETF	0.15	0.03	0.24	0.05	-37.50	-40.00
➤ Structured products	25.41	5.75	31.50	7.12	-19.33	-19.24
IPO, SPO and other market offers:	530.48	119.84	0.10	0.02	530,380.00	599,100.00
➤ Equities	419.48	94.70	0.10	0.02	419,380.00	473,400.00
➤ Bonds	111.00	25.14				
Total Regulated Spot Market, out of which:	1,316.31	297.53	581.98	131.62	126.18	126.05
➤ Total Equities	1,095.21	247.47	466.58	105.50	134.73	134.57
➤ Total Bonds	195.54	44.28	83.65	18.94	133.76	133.79

2. Trading value on the BVB's Regulated Spot Market for October 2015, compared YoY

	Total trading value October 2015		Total trading value October 2014		YoY % Change
	RON mil.	EUR mil.	RON mil.	EUR mil.	RON
BVB Regulated Spot Market without offers:	785.83	177.69	769.23	174.23	2.16
➤ Equities	675.73	152.77	697.35	157.95	-3.10
➤ Bonds	84.54	19.14	31.53	7.15	168.13
➤ Unit funds, ETF	0.15	0.03	0.56	0.13	-73.21
➤ Structured products	25.41	5.75	39.78	9.01	-36.12
IPO, SPO and other market offers:	530.48	119.84	23.01	5.20	2,205.43
➤ Equities	419.48	94.70	23.01	5.20	1,723.03
➤ Bonds	111.00	25.14			
Total Regulated Spot Market, out of which	1,316.31	297.53	792.24	179.43	66.15
➤ Total Equities	1,095.21	247.47	720.36	163.15	52.04
➤ Total Bonds	195.54	44.28	31.53	7.15	520.17

3. The value traded on the BVB's Regulated Spot Market YTD

	Total trading value YTD 2015		Total trading value YTD 2014		YTD % Change
	RON mil.	EUR mil.	RON mil.	EUR mil.	RON
BVB Regulated Spot Market without offers:	7,543.61	1,699.22	8,740.48	1,967.67	-13.69
➤ Equities	6,819.33	1,535.96	8,454.91	1,903.39	-19.34
➤ Bonds	372.50	84.07	99.15	22.29	275.69
➤ Unit funds, ETF	7.39	1.66	10.51	2.37	-29.69
➤ Structured products	344.39	77.52	175.91	39.62	95.78
IPO, SPO and other market offers:	2,816.29	638.72	3,128.67	711.08	-9.98
➤ Equities	420.19	94.86	2,328.67	529.92	-81.96
➤ Bonds	2,396.10	543.86	800.00	181.16	199.51
Total Regulated Spot Market, out of which:	10,359.90	2,337.94	11,869.15	2,678.75	-12.72
➤ Total Equities	7,239.52	1,630.82	10,783.58	2,433.31	-32.87
➤ Total Bonds	2,768.60	627.93	899.15	203.45	207.91

4. The average daily value on the BVB's Regulated Spot Market for October 2015 compared with September 2015

	Average daily value October 2015		Average daily value September 2015		% Change	
	RON mil.	EUR mil.	RON mil.	EUR mil.	RON	EUR
BVB Regulated Spot Market without offers:						
➤ Equities	30.71	6.94	21.20	4.79	44.86	44.89
➤ Bonds	3.84	0.87	3.80	0.86	1.05	1.16
➤ Unit funds, ETF	0.01	0.00	0.01	0.00	0.00	0.00
➤ Structured products	1.16	0.26	1.43	0.32	-18.88	-18.75
IPO, SPO and other market offers:						
➤ Equities	19.07	4.30	0.00	0.00	1,907.00	430.00
➤ Bonds	5.05	1.14				
ADV / type of financial instruments						
➤ ADV / Equities (with offers)	49.78	11.25	21.21	4.80	134.70	134.38
➤ ADV / Bonds (with offers)	8.89	2.01	3.80	0.86	133.95	133.72

5. The average daily value on the BVB's Regulated Spot Market YoY

	Average daily value October 2015		Average daily value October 2014		YoY % Change
	RON mil.	EUR mil.	RON mil.	EUR mil.	RON
<i>BVB Regulated Spot Market without offers:</i>					
➤ Equities	30.71	6.94	30.32	6.87	1.29
➤ Bonds	3.84	0.87	1.37	0.31	180.29
➤ Unit funds, ETF	0.01	0.00	0.02	0.01	-50.00
➤ Structured products	1.16	0.26	1.73	0.39	-32.95
<i>IPO, SPO and other market offers:</i>					
➤ Equities	19.07	4.30	1.00	0.23	1,807.00
➤ Bonds	5.05	1.14			
<i>ADV / type of financial instruments</i>					
➤ ADV / Equities (with offers)	49.78	11.25	31.32	7.09	58.94
➤ ADV / Bonds (with offers)	8.89	2.01	1.37	0.31	548.91

6. The average daily value YTD on the BVB's Regulated Spot Market

	Average daily value YTD 2015		Average daily value YTD 2014		YTD % Change
	RON mil.	EUR mil.	RON mil.	EUR mil.	RON
<i>BVB Regulated Spot Market without offers:</i>					
➤ Equities	32.17	7.25	39.88	8.98	-19.33
➤ Bonds	1.76	0.40	0.47	0.11	274.47
➤ Unit funds, ETF	0.03	0.01	0.05	0.01	-40.00
➤ Structured products	1.62	0.37	0.83	0.19	95.18
<i>IPO, SPO and other market offers:</i>					
➤ Equities	1.98	0.45	10.98	2.50	-81.97
➤ Bonds	11.30	2.57	3.77	0.85	199.73
<i>ADV / type of financial instruments</i>					
➤ ADV / Equities (with offers)	34.15	7.69	50.87	11.48	-32.87
➤ ADV / Bonds (with offers)	13.06	2.96	4.24	0.96	208.02

7. The evolution of main indices

Indice	Value (10/31/2015)		% Change in October 2015		% YTD		Index values October 2015	
	RON	EUR	RON	EUR	RON	EUR	minimum	maximum
BET	7,205.30	5,652.69	3.20	2.84	1.73	2.87	6,985.78	7,205.30
BET-TR	8,206.91	8,319.45	3.20	2.84	6.10	7.30	7,956.92	8,206.91
BETPlus	1,060.54	1,050.17	3.00	2.64	1.21	2.35	1,030.37	1,060.54
BET-FI	30,758.73	15,029.90	0.73	0.37	1.57	2.71	29,946.20	30,762.27
BET-XT	655.76	511.21	2.57	2.20	2.74	3.89	639.80	655.76
BET-XT-TR	769.05	768.99	2.57	2.21			750.28	769.05
BET-NG	622.73	485.70	-1.44	-1.79	-11.67	-10.67	621.86	642.56
ROTX	14,041.70		3.66		7.31		13,564.59	14,041.70

8. Market Indicators

	RON mil.	EUR mil.
➤ Market capitalization (regulated market)	144,001.63	32,489.88
➤ Market capitalization (domestic market)	79,163.42	17,860.98
➤ Turnover velocity (regulated market)	9.13	9.14
➤ Turnover velocity (domestic market)	16.46	16.48
➤ PER	12.04	
➤ P/BV	0.91	
➤ DIVY	5.19	

B. Specific Market Indicators

1. Trading value and market capitalization by activity sector

Sector	Trading value (RON mil.)	Market capitalization (RON mil.)	PER	P/BV	DIVY
➤ FINANCIAL AND INSURANCE ACTIVITIES	443.63	80,322.54	24.18	1.25	3.32
➤ MINING AND QUARRYING	545.50	29,723.70	9.12	0.82	6.22
➤ MANUFACTURING	10.09	7,325.44	10.79	1.04	5.44
➤ PROFESSIONAL, SCIENTIFIC AND TECHNICAL ACTIVITIES	58.15	4,068.25			6.13
➤ ELECTRICITY, GAS, STEAM AND AIR CONDITIONING SUPPLY	10.72	3,981.43	8.11	0.39	7.43
➤ TRANSPORTATION AND STORAGE	19.89	3,855.06	6.86	0.84	8.03
➤ CONSTRUCTION	6.27	387.05	64.88	0.78	0.29
➤ WHOLESALE AND RETAIL TRADE; REPAIR OF MOTOR VEHICLES AND MOTORCYCLES	0.10	232.24	17.76	1.01	9.29
➤ ACCOMMODATION AND FOOD SERVICE ACTIVITIES	0.79	199.03	19.28	0.40	2.27
➤ Other	0.04	13,906.91			

Note: - PER is calculated based on market capitalization of companies which recorded profit
 - P/BV and DIVY are computed for domestic companies

2. Top 5 listed shares by turnover - October 2015

Symbol	Security name	Turnover for the month (RON mil.)	Turnover for the month (EUR mil.)	Weight in total turnover shares (%)
SNG	S.N.G.N. ROMGAZ S.A.	524.73	118.50	47.91
FP	FONDUL PROPRIETATEA	213.20	48.17	19.47
TLV	BANCA TRANSILVANIA S.A.	122.83	27.77	11.22
EL	ELECTRICA SA	58.15	13.16	5.31
BRD	BRD - GROUPE SOCIETE GENERALE S.A.	54.05	12.22	4.93

3. Top 5 listed shares with highest return - October 2015

Symbol	Security name	End of period return (%)	YTD (%)	Low price (RON)	High price (RON)	Last price (RON)
BCC	BANCA COMERCIALA CARPATICA S.A.	145.03	55.68	0.0453	0.1500	0.1110
OLT	OLTCHIM S.A. RM. VALCEA	60.90	85.01	0.3530	0.6920	0.5680
MECE	MECANICA FINA SA BUCURESTI	27.27	16.66	5.5000	7.8800	7.0000
MCAB	ROMCAB SA TG. MURES	22.34	74.70	7.1600	8.3200	8.9800
RTRA	RETRASIB SA SIBIU	13.53	-5.62	0.2660	0.3020	0.3020

4. Top 5 listed shares by market capitalization (10/31/2015)

Symbol	Security name	Market capitalization			P/BV (RON)	PER (RON)	DIVY (RON)
		RON mil.	EUR mil.	% RON			
EBS	Erste Group Bank AG	50,931.30	11,491.20	35.37			
SNP	OMV PETROM S.A.	18,381.01	4,147.15	12.76	0.70	10.01	3.44
NEP	NEW EUROPE PROPERTY INVESTMENTS PLC. - ISLE OF MAN	13,906.91	3,137.70	9.66			
SNG	S.N.G.N. ROMGAZ S.A.	11,254.33	2,539.22	7.82	1.16	7.98	10.78
FP	FONDUL PROPRIETATEA	9,178.61	2,070.89	6.37	0.98	29.14	5.86

5. Top 5 structured products by turnover - October 2015

Symbol	Security name	Turnover for the month (RON mil.)	Turnover for the month (EUR mil.)	Weight in total turnover structured products (%)
EBDAXTL37	EB DAX TURBO LONG 0.01/8790/9040	6.40	1.45	25.20
EBDAXTS47	EB DAX TURBO SHORT 0.01/11230/10980	3.11	0.70	12.22
BKDOWTS18	BRK DOW TURBO SHORT 17200	1.76	0.40	6.93
BKDOWTS17	BRK DOW TURBO SHORT 18150	1.68	0.38	6.59
BKDOWTL21	BRK DOW TURBO LONG 15450	1.52	0.34	5.97

6. Top 5 bonds products by turnover - October 2015

Symbol	Security name	Turnover for the month (RON thous.)	Turnover for the month (EUR thous.)	Weight in total turnover Bonds (%)
PMB18	OBLIGATIUNI MUN. BUCURESTI 2018	66,699.90	15,100.52	78.89
RBRO16	RAIFFEISEN BANK OBLIGATIUNI	10,394.11	2,354.08	12.29
IIB18	International Investment Bank Bonds 2018	2,836.39	640.41	3.35
GBR19	Obligatiuni Garanti Bank 2019	1,644.31	372.48	1.94
B1608A	MINISTERUL FINANTELOR PUBLICE	675.14	152.33	0.80

7. Unit funds (including ETF) by turnover - October 2015

Symbol	Security name	Turnover for the month (RON thous.)	Turnover for the month (EUR thous.)	Weight in total turnover Unit funds, ETF (%)
TVBETETF	FOND DESCHIS DE INVESTITII ETF TRADEVILLE	72.41	16.38	47.62
STK	STK EMERGENT	65.16	14.71	42.85
IFG	iFond Gold	14.49	3.27	9.53

8. IPO, SPO and other market offers - October 2015

Symbol	Security name	Instrument type	Type of offer	Turnover (RON mil.)
IIB18	International Investment Bank Bonds 2018	Bonds	Offers without prospectus for new issues	111.00
SNG	S.N.G.N. ROMGAZ S.A.	Shares	Offers without prospect for currently registered financial instrument	419.38
SIF3	SIF TRANSILVANIA S.A.	Shares	Special selling	0.10

9. New listings for October 2015

Symbol	Security name	Instrument type	Listing Date
IIB18	International Investment Bank Bonds 2018	Bonds	10/15/2015
B1801A	MINISTERUL FINANTELOR PUBLICE	Bonds	10/26/2015
B1904A	MINISTERUL FINANTELOR PUBLICE	Bonds	10/26/2015
MCAB	ROMCAB SA TG. MURES	Shares	10/26/2015
PREB	PREBET SA AIUD	Shares	10/26/2015

Methodological notes

Section A. Summary of Main Indicators

1. The total value traded is single counted.
2. The total value traded expressed in EUR is calculated considering the daily EUR value, based on the currency rate available for each trading session.
3. Equities includes shares and rights.
4. Bonds includes all types of bonds available for trading at BVB (municipal, corporate, government securities).

Section B. Specific Market Indicators

1. Trading value displayed in this section for a financial instrument includes the turnover registered in all market in which the respective financial instruments is traded.

Bucharest Stock Exchange undertakes all the reasonable efforts to ensure that data included in this document was correct at the time of publication. However, Bucharest Stock Exchange shall not be responsible or liable for decisions taken or system-related or other activity performed by any part based on this report.