# Digital, Internet and Mobile Banking Statistics

June 2018

Report Code: DE22 July 2018


# The Banks Association of Turkey Digital Banking Statistics

# I. Number of Customers Using Digital Banking Services

| | | | | | | Re | tail | | | | | |
|------------|-------------|-------------|-----------------------|---------------|-----------|-------------|----------------------------------|------------|-----------|----------------|---------------|------------|
| | Total numbe | • | d customers that once | nat logged in | | • | d customers th<br>n 1-year perio | | Nu | mber of active | retail custom | ers |
| | | | Both | | | | Both | | | | Both | |
| | Only | | internet and | | Only | | internet and | | Only | | internet and  | |
| | internet | Only mobile | mobile | | internet  | Only mobile | mobile | | internet  | Only mobile | mobile | |
| | banking | banking | banking | | banking | banking | banking | | banking | banking | banking | |
| Period | users | users | users | Total | users | users | users | Total | users | users | users | Total |
| June 2017  | 26,013,066  | 9,951,932 | 25,935,401 | 61,900,399 | 9,969,841 | 15,857,632  | 13,497,958 | 39,325,431 | 5,487,121 | 17,082,799 | 6,559,167 | 29,129,087 |
| Sept. 2017 | 24,250,171  | 11,723,225  | 27,671,331 | 63,644,727 | 8,535,396 | 18,375,488  | 13,578,179 | 40,489,063 | 4,864,491 | 19,100,542 | 6,687,590 | 30,652,623 |
| Dec. 2017  | 24,003,830  | 13,785,171  | 29,650,602 | 67,439,603 | 7,907,447 | 21,334,252  | 13,893,074 | 43,134,773 | 4,662,257 | 21,518,768 | 7,193,244 | 33,374,269 |
| March 2018 | 24,228,965  | 15,576,213  | 31,664,719 | 71,469,897 | 7,493,468 | 23,591,827  | 14,413,435 | 45,498,730 | 4,541,259 | 23,440,985 | 7,690,854 | 35,673,098 |
| June 2018  | 24,197,334  | 17,496,678  | 33,629,441 | 75,323,453 | 7,061,430 | 26,114,182  | 14,714,305 | 47,889,917 | 4,289,275 | 26,204,001 | 7,129,838 | 37,623,114 |

| | | | | | | Comn | nercial | | | | | |
|------------|--------------|-----------------|----------------|---------------|--------------|------------------|-----------------|---------------|----------|-----------------|----------------|-----------|
| | Total number | r of registered | d customers th | nat logged in | Total number | er of registered | d customers th  | nat logged in | Numb | er of active co | mmercial cust  | omers |
| | | at leas | t once | | | at least once in | n 1-year period | d | Numb | | minerolar oasi | ionici 5  |
| | | | | | | | | | | | | |
| | | | Both | | | | Both | | | | Both | |
| | Only | | internet and | | Only | | internet and | | Only | | internet and | |
| | internet | Only mobile | mobile | | internet | Only mobile | mobile | | internet | Only mobile | mobile | |
| | banking | banking | banking | | banking | banking | banking | | banking  | banking | banking | |
| Period | users | users | users | Total | users | users | users | Total | users | users | users | Total |
| June 2017  | 2,006,551 | 162,419 | 1,022,827 | 3,191,797 | 958,233 | 223,176 | 688,239 | 1,869,648 | 813,035  | 272,142 | 433,125 | 1,518,302 |
| Sept. 2017 | 2,069,408 | 248,822 | 1,037,290 | 3,355,520 | 940,070 | 248,028 | 723,905 | 1,912,003 | 785,743  | 302,574 | 444,984 | 1,533,301 |
| Dec. 2017  | 2,043,551 | 235,257 | 1,179,904 | 3,458,712 | 934,097 | 313,860 | 753,588 | 2,001,545 | 786,210  | 345,742 | 483,467 | 1,615,419 |
| March 2018 | 2,081,551 | 291,128 | 1,274,363 | 3,647,042 | 911,858 | 386,149 | 789,607 | 2,087,614 | 785,657  | 406,726 | 508,794 | 1,701,177 |
| June 2018  | 2,096,926 | 372,955 | 1,350,611 | 3,820,492 | 888,539 | 461,923 | 825,469 | 2,175,931 | 769,038  | 480,641 | 513,938 | 1,763,617 |

| | | | | | | To | tal | | | | | |
|------------|-------------|----------------------------|----------------|---------------|------------|--------------------------------------|----------------|------------|-----------|---------------|---------------|------------|
| | Total numbe | r of registered<br>at leas | d customers th | nat logged in | | er of registered<br>at least once in | | | | Number of act | ive customers | 5 |
| | | ut ious | it once | | ` | it readt once n | r r your porto | | | | | |
| | | | Both | | | | Both | | | | Both | |
| | Only | | internet and | | Only | | internet and | | Only | | internet and  | |
| | internet | Only mobile | mobile | | internet | Only mobile | mobile | | internet  | Only mobile | mobile | |
| | banking | banking | banking | | banking | banking | banking | | banking | banking | banking | |
| Period | users | users | users | Total | users | users | users | Total | users | users | users | Total |
| June 2017  | 28,019,617  | 10,114,351 | 26,958,228 | 65,092,196 | 10,928,074 | 16,080,808 | 14,186,197 | 41,195,079 | 6,300,156 | 17,354,941 | 6,992,292 | 30,647,389 |
| Sept. 2017 | 26,319,579  | 11,972,047 | 28,708,621 | 67,000,247 | 9,475,466  | 18,623,516 | 14,302,084 | 42,401,066 | 5,650,234 | 19,403,116 | 7,132,574 | 32,185,924 |
| Dec. 2017  | 26,047,381  | 14,020,428 | 30,830,506 | 70,898,315 | 8,841,544  | 21,648,112 | 14,646,662 | 45,136,318 | 5,448,467 | 21,864,510 | 7,676,711 | 34,989,688 |
| March 2018 | 26,310,516  | 15,867,341 | 32,939,082 | 75,116,939 | 8,405,326  | 23,977,976 | 15,203,042 | 47,586,344 | 5,326,916 | 23,847,711 | 8,199,648 | 37,374,275 |
| June 2018  | 26,294,260  | 17,869,633 | 34,980,052 | 79,143,945 | 7,949,969  | 26,576,105 | 15,539,774 | 50,065,848 | 5,058,313 | 26,684,642 | 7,643,776 | 39,386,731 |

#### II. Number of Active Retail Digital Banking Customers by Gender

| | | Fen | nale | | | M | ale | | | To | tal | |
|------------|-----------|-------------|--------------|------------|-----------|-------------|--------------|------------|-----------|-------------|--------------|------------|
| | | | Both | | | | Both | | | | Both | |
| | Only | | internet and | | Only | | internet and | | Only | | internet and | |
| | internet  | Only mobile | mobile | | internet  | Only mobile | mobile | | internet  | Only mobile | mobile | |
| | banking | banking | banking | | banking | banking | banking | | banking | banking | banking | |
| Period | users | users | users | Total | users | users | users | Total | users | users | users | Total |
| June 2017  | 2,139,042 | 4,747,219 | 1,768,049 | 8,654,309  | 3,348,079 | 12,335,580  | 4,791,118 | 20,474,778 | 5,487,121 | 17,082,799  | 6,559,167 | 29,129,087 |
| Sept. 2017 | 1,715,505 | 5,347,996 | 1,825,668 | 8,889,169  | 3,148,986 | 13,752,546  | 4,861,922 | 21,763,454 | 4,864,491 | 19,100,542  | 6,687,590 | 30,652,623 |
| Dec. 2017  | 1,648,208 | 6,342,315 | 1,968,285 | 9,958,808  | 3,014,049 | 15,176,453  | 5,224,959 | 23,415,461 | 4,662,257 | 21,518,768  | 7,193,244 | 33,374,269 |
| March 2018 | 1,614,265 | 6,730,740 | 2,153,807 | 10,498,811 | 2,926,994 | 16,710,245  | 5,537,047 | 25,174,287 | 4,541,259 | 23,440,985  | 7,690,854 | 35,673,098 |
| June 2018  | 1,556,927 | 7,561,913 | 1,985,600 | 11,104,440 | 2,732,348 | 18,642,088  | 5,144,238 | 26,518,674 | 4,289,275 | 26,204,001  | 7,129,838 | 37,623,114 |

#### III. Number of Active Retail Digital Banking Customers by Age

| | | | Only internet | banking users | 5 | | | | Only mobile I | oanking users | i | |
|------------|--------|---------|---------------|---------------|---------|---------|---------|-----------|---------------|---------------|-----------|---------|
| Period | 0-17 | 18-25 | 26-35 | 36-55 | 56-65 | 66+ | 0-17 | 18-25 | 26-35 | 36-55 | 56-65 | 66+ |
| June 2017  | 15,224 | 502,105 | 1,376,018 | 2,823,410 | 573,136 | 197,227 | 61,196  | 4,487,515 | 6,309,324 | 5,513,125 | 569,335 | 142,304 |
| Sept. 2017 | 24,629 | 443,196 | 1,131,023 | 2,536,943 | 540,037 | 188,663 | 87,161  | 5,019,384 | 6,937,022 | 6,221,755 | 669,076 | 166,143 |
| Dec. 2017  | 34,094 | 386,347 | 1,032,745 | 2,405,927 | 537,981 | 265,162 | 118,568 | 5,773,639 | 7,541,385 | 7,051,452 | 815,171 | 218,553 |
| March 2018 | 30,878 | 377,426 | 978,838 | 2,379,351 | 565,401 | 209,364 | 111,803 | 6,171,804 | 8,102,586 | 7,878,996 | 938,850 | 236,947 |
| June 2018  | 27,467 | 360,305 | 905,297 | 2,236,745 | 544,968 | 214,494 | 119,280 | 6,711,883 | 8,921,250 | 9,059,518 | 1,107,976 | 284,094 |

#### continued...

| | | Both i | nternet and m | obile banking | users | | | | То | tal | | |
|------------|--------|-----------|---------------|---------------|---------|---------|---------|-----------|------------|------------|-----------|---------|
| Period | 0-17 | 18-25 | 26-35 | 36-55 | 56-65 | 66+ | 0-17 | 18-25 | 26-35 | 36-55 | 56-65 | 66+ |
| June 2017  | 16,769 | 1,175,103 | 2,442,116 | 2,561,612 | 288,389 | 75,178  | 93,189  | 6,164,722 | 10,127,458 | 10,898,147 | 1,430,861 | 414,709 |
| Sept. 2017 | 18,051 | 1,209,960 | 2,410,034 | 2,655,797 | 313,565 | 80,183  | 129,841 | 6,672,540 | 10,478,079 | 11,414,495 | 1,522,679 | 434,989 |
| Dec. 2017  | 25,539 | 1,382,261 | 2,542,863 | 2,815,274 | 339,200 | 88,106  | 178,201 | 7,542,247 | 11,116,993 | 12,272,654 | 1,692,353 | 571,821 |
| March 2018 | 26,917 | 1,465,829 | 2,671,228 | 3,042,901 | 382,614 | 101,365 | 169,598 | 8,015,059 | 11,752,652 | 13,301,248 | 1,886,864 | 547,677 |
| June 2018  | 23,234 | 1,282,215 | 2,447,007 | 2,897,671 | 375,109 | 104,601 | 169,981 | 8,354,402 | 12,273,555 | 14,193,934 | 2,028,053 | 603,190 |

# Internet Banking Statistics (Consolidated)

# I. Number of Customers Using Internet Banking Services

| | | Retail | | | Commercial | | | Total  | |
|-------------------------|---|--|----------------------------|-----------------------|------------|----------------------------|---|--|----------------------------|
| June 2017<br>Sept. 2017 | Total number<br>of registered<br>customers<br>that logged in<br>at least once | Total number of<br>registered<br>customers that<br>logged in at<br>least once in 1-<br>year period | Number of active customers | active customers that | | Number of active customers | Total number of<br>registered<br>customers that<br>logged in at<br>least once | Total number<br>of registered<br>customers<br>that logged in<br>at least once<br>in 1-year<br>period | Number of active customers |
| June 2017 | 51,948,467  | 23,467,799 | 12,046,288 | 3,029,378 | 1,646,472  | 1,246,160 | 54,977,845  | 25,114,271 | 13,292,448 |
| Sept. 2017 | 51,921,502  | 22,113,575 | 11,552,081 | 3,106,698 | 1,663,975  | 1,230,727 | 55,028,200  | 23,777,550 | 12,782,808 |
| Dec. 2017 | 53,654,432  | 21,800,521 | 11,855,501 | 3,223,455 | 1,687,685  | 1,269,677 | 56,877,887  | 23,488,206 | 13,125,178 |
| March 2018 | 55,893,684  | 21,906,903 | 12,232,113 | 3,355,914 | 1,701,465  | 1,294,451 | 59,249,598  | 23,608,368 | 13,526,564 |
| June 2018 | 57,826,775  | 21,775,735 | 11,419,113 | 3,447,537 | 1,714,008  | 1,282,976 | 61,274,312  | 23,489,743 | 12,702,089 |

#### II. Non-financial transactions

| | | Nui | mber of transac | tions (Thousan | d) | |
|------------|------------------------|--------------------|------------------------------|------------------------------|-------------------------------------|---------|
| Period | Credit card applicati. | Loan<br>applicati. | Regular<br>payment<br>orders | Invoice<br>payment<br>orders | Other non-<br>financial<br>transac. | Total |
| June 2017  | 376 | 1,356 | 1,891 | 900 | 784,857 | 789,379 |
| Sept. 2017 | 392 | 1,350 | 1,741 | 859 | 826,166 | 830,508 |
| Dec. 2017  | 550 | 1,231 | 1,541 | 919 | 851,792 | 856,033 |
| March 2018 | 500 | 820 | 1,534 | 904 | 899,083 | 902,841 |
| June 2018  | 477 | 710 | 1,601 | 711 | 774,950 | 778,448 |

#### III. Financial transactions

#### III.1. Money Transfers

| | | | | | Nur | nber of transa  | ctions (Thousan | ıd) | | | | |
|------------|--------|-------------|---------------|-------|--------------|-----------------|-----------------|--------|-------|----------------------------------|--------|--------|
| | | | | N | loney orders | | | | Forei | gn currency tran | nsfers | |
| Period | | Am | ong own accou | ınts  | Т | o other recipie | ents | | | Others | | |
| | EFT | | | | | | | Total  | SWIFT | (Western<br>Union,<br>Moneygram, | Total  | Total  |
| | | TC transfer | FC transfer | Total | TC transfer  | FC transfer | Total | | | etc) | | |
| June 2017  | 35,295 | 5,502 | 94 | 5,596 | 26,815 | 707 | 27,522 | 33,118 | 296 | 66 | 362 | 68,776 |
| Sept. 2017 | 32,992 | 5,291 | 93 | 5,384 | 25,270 | 711 | 25,981 | 31,365 | 295 | 64 | 359 | 64,716 |
| Dec. 2017  | 36,936 | 6,350 | 101 | 6,451 | 26,549 | 704 | 27,253 | 33,704 | 355 | 94 | 449 | 71,089 |
| March 2018 | 37,572 | 6,734 | 103 | 6,837 | 24,612 | 708 | 25,320 | 32,157 | 288 | 94 | 382 | 70,111 |
| June 2018  | 35,457 | 6.849 | 120 | 6.968 | 21.858 | 764 | 22.622 | 29.591 | 300 | 72 | 373 | 65,420 |

| | | | | | Volu | me of transac | tions (Million TF | RY) | |  | | |
|------------|---------|---------|---------------|---------|--------------|---------------|-------------------|---------|--------|--|--------|---------|
| | | | | M | loney orders | | | | Forei  | gn currency tra | nsfers | |
| Period | | Am | ong own accou | ınts | To | other recipie | ents | | | Others | | |
| | EFT | тс | FC | Total | тс | FC | Total | Total | SWIFT  | (Western<br>Union,<br>Moneygram,<br>etc) | Total  | Total |
| June 2017  | 399,927 | 134,449 | 21,175 | 155,624 | 180,196 | 28,340 | 208,536 | 364,160 | 20,630 | 114 | 20,744 | 784,831 |
| Sept. 2017 | 390,400 | 147,162 | 23,364 | 170,525 | 181,554 | 28,766 | 210,320 | 380,845 | 22,592 | 149 | 22,742 | 793,987 |
| Dec. 2017  | 476,141 | 170,641 | 20,917 | 191,558 | 227,717 | 32,134 | 259,851 | 451,409 | 27,534 | 2,369 | 29,902 | 957,452 |
| March 2018 | 481,120 | 168,702 | 24,843 | 193,546 | 221,335 | 30,576 | 251,911 | 445,457 | 25,444 | 3,645 | 29,089 | 955,666 |
| June 2018  | 469,430 | 189,029 | 26,696 | 215,725 | 213,705 | 35,343 | 249,048 | 464,773 | 30,150 | 4,107 | 34,257 | 968,459 |

#### III.2. Payments

| | | | | Num | ber of transac | tions (Thous | and) | | | |
|------------|------------------|--------------|----------------------------|------------------|--------------------------|--------------------------|------------------------|----------------------------|----------------|--------|
| Period | Invoice payments | Tax payments | SGK<br>premium<br>payments | Loan<br>payments | Motorized vehicles taxes | Traffic penalty payments | GSM crediting payments | Chance<br>game<br>payments | Other payments | Total  |
| June 2017  | 20,687 | 6,445 | 2,469 | 2,277 | 269 | 166 | 1,906 | 1,473 | 2,312 | 38,004 |
| Sept. 2017 | 19,681 | 6,678 | 2,174 | 2,171 | 1,553 | 359 | 1,593 | 1,326 | 3,186 | 38,721 |
| Dec. 2017  | 21,177 | 6,575 | 2,742 | 2,166 | 239 | 211 | 2,747 | 1,849 | 2,541 | 40,246 |
| March 2018 | 23,641 | 6,833 | 2,497 | 2,003 | 1,715 | 256 | 2,627 | 1,558 | 2,903 | 44,034 |
| June 2018  | 20,804 | 6,608 | 2,444 | 1,880 | 221 | 197 | 2,552 | 1,235 | 2,852 | 38,793 |

| | | | | Volu | me of transac | ions (Million | TRY) | | | |
|------------|------------------|--------------|----------------------------|------------------|--------------------------|--------------------------|------------------------|----------------------------|----------------|--------|
| Period | Invoice payments | Tax payments | SGK<br>premium<br>payments | Loan<br>payments | Motorized vehicles taxes | Traffic penalty payments | GSM crediting payments | Chance<br>game<br>payments | Other payments | Total  |
| June 2017  | 9,032 | 22,528 | 6,364 | 4,801 | 95 | 31 | 104 | 142 | 2,999 | 46,096 |
| Sept. 2017 | 9,795 | 24,307 | 5,641 | 4,952 | 625 | 34 | 93 | 137 | 3,218 | 48,803 |
| Dec. 2017  | 11,527 | 26,555 | 8,480 | 5,462 | 88 | 42 | 135 | 196 | 4,638 | 57,123 |
| March 2018 | 10,232 | 26,708 | 7,660 | 5,016 | 774 | 45 | 129 | 170 | 4,711 | 55,444 |
| June 2018  | 10,537 | 26,862 | 7,697 | 5,261 | 95 | 41 | 136 | 150 | 5,569 | 56,348 |

# Internet Banking Statistics (Consolidated)

#### III.3. Investment transactions

| | | | Number of transactions (Thousand) cor | | | | | | | | |  |  |  |  |
|------------|------------------|-------|---------------------------------------|-------|---------------|----------------|-------|---------|---------------|-------|-----------|--|--|--|--|
| | Investment funds | | | F | oreign curren | cy transaction | าร | Tim | e deposit acc | ounts | Repurch.  |  |  |  |  |
| Period | Buy | Sell  | Total | Buy | Sell | Arbitrage | Total | Opening | Closing | Total | agreement |  |  |  |  |
| June 2017  | 578 | 1,018 | 1,597 | 1,269 | 1,641 | 137 | 3,048 | 576 | 345 | 921 | 101 |  |  |  |  |
| Sept. 2017 | 531 | 948 | 1,479 | 1,028 | 1,659 | 101 | 2,788 | 493 | 316 | 809 | 95 |  |  |  |  |
| Dec. 2017  | 576 | 968 | 1,544 | 1,203 | 1,745 | 100 | 3,047 | 556 | 355 | 911 | 111 |  |  |  |  |
| March 2018 | 581 | 946 | 1,527 | 1,044 | 1,622 | 106 | 2,772 | 528 | 323 | 850 | 102 |  |  |  |  |
| June 2018  | 587 | 968 | 1,555 | 1,504 | 1,816 | 107 | 3,426 | 549 | 380 | 928 | 103 |  |  |  |  |

| | investment transac | tions continued | | Nu | mber of trans | actions (Thou | ısand) | | | | |
|------------|--------------------|-----------------------|-----------------|------|---------------|---------------|------------------|-------|----------|-----------|--------|
| | | ertificate<br>actions | Bonds and bills | | | ( | Gold transaction | s | VIOP tra | nsactions | Total  |
| Period | Ordered | Realized | Buy | Sell | Total | Buy | Sell | Total | Ordered  | Realized  | |
| June 2017  | 7,970 | 5,032 | 36 | 24 | 60 | 277 | 151 | 428 | 137 | 219 | 11,404 |
| Sept. 2017 | 6,758 | 4,986 | 30 | 26 | 56 | 154 | 151 | 305 | 150 | 222 | 10,740 |
| Dec. 2017  | 7,976 | 6,075 | 43 | 35 | 79 | 201 | 125 | 327 | 236 | 333 | 12,426 |
| March 2018 | 6,015 | 6,405 | 50 | 45 | 95 | 221 | 153 | 373 | 152 | 225 | 12,351 |
| June 2018  | 4,909 | 5,650 | 72 | 67 | 139 | 377 | 206 | 583 | 249 | 287 | 12,672 |

| | | | | | Vo | lume of trans  | actions (Million | TRY) | | | continued below |
|------------|------------------|--------|--------|--------|---------------|----------------|------------------|---------|---------------|--------|-----------------|
| | Investment funds | | | F | oreign curren | cy transactior | าร | Tim | e deposit acc | ounts  | Repurch. |
| Period | Buy | Sell | Total  | Buy | Sell | Arbitrage | Total | Opening | Closing | Total  | agreement |
| June 2017  | 15,728 | 15,758 | 31,486 | 20,065 | 25,722 | 7,571 | 53,357 | 29,788  | 16,071 | 45,859 | 5,528 |
| Sept. 2017 | 14,790 | 15,135 | 29,925 | 16,748 | 26,816 | 7,677 | 51,240 | 26,180  | 14,686 | 40,866 | 4,928 |
| Dec. 2017  | 16,859 | 17,576 | 34,435 | 22,055 | 33,251 | 8,859 | 64,165 | 29,321  | 18,444 | 47,765 | 5,680 |
| March 2018 | 17,717 | 17,467 | 35,184 | 18,513 | 31,286 | 7,262 | 57,061 | 26,869  | 15,979 | 42,848 | 5,080 |
| June 2018  | 19,500 | 20,734 | 40,234 | 32,025 | 41,344 | 9,060 | 82,429 | 30,299  | 21,409 | 51,708 | 5,789 |

| | investment transac | tions continued | | Vo | olume of trans | actions (Millio | on TRY) | | | | |
|------------|--------------------------------|-----------------|-----------------|-------|----------------|-----------------|----------------|-------|----------|-----------|---------|
| | Share certificate transactions | | Bonds and bills | | | | Gold transact. | | VIOP tra | nsactions | Total |
| Period | Ordered | Realized | Buy | Sell  | Total | Buy | Sell | Total | Ordered  | Realized  | |
| June 2017  | 53,114 | 43,233 | 794 | 519 | 1,313 | 1,645 | 1,179 | 2,825 | 236,535  | 29,400 | 213,000 |
| Sept. 2017 | 37,740 | 44,911 | 903 | 669 | 1,573 | 830 | 1,269 | 2,098 | 179,578  | 26,076 | 201,619 |
| Dec. 2017  | 45,674 | 54,731 | 1,198 | 877 | 2,075 | 1,252 | 1,116 | 2,368 | 255,891  | 37,503 | 248,721 |
| March 2018 | 45,899 | 55,637 | 1,821 | 1,440 | 3,261 | 1,127 | 1,371 | 2,499 | 336,761  | 31,823 | 233,392 |
| June 2018  | 32,421 | 47,708 | 3,450 | 3,059 | 6,509 | 3,274 | 2,460 | 5,734 | 741,334  | 46,357 | 286,468 |

#### III.4. Credit Card transactions

| | | Number of | transactions ( | Thousand) | | Volume of transactions (Million TRY) | | | | |  |  |
|------------|-----------------|------------------------------------|----------------------------------|--------------------------------|--------|--------------------------------------|------------------------------|----------------------------|--------------------------------|--------|--|--|
| Period | Cash<br>advance | Cash advance<br>in<br>installments | Payment to<br>own credit<br>card | Payment to others' credit card | Total  | Cash<br>advance | Cash advance in installments | Payment to own credit card | Payment to others' credit card | Total  |  |  |
| June 2017  | 392 | 355 | 9,137 | 697 | 10,581 | 452 | 860 | 17,767 | 1,806 | 20,885 |  |  |
| Sept. 2017 | 259 | 345 | 7,706 | 645 | 8,954  | 290 | 733 | 16,479 | 1,767 | 19,269 |  |  |
| Dec. 2017  | 308 | 371 | 8,080 | 645 | 9,404  | 361 | 891 | 17,922 | 1,736 | 20,909 |  |  |
| March 2018 | 308 | 298 | 8,080 | 619 | 9,305  | 380 | 952 | 18,237 | 1,679 | 21,248 |  |  |
| June 2018  | 273 | 329 | 7,765 | 557 | 8,925  | 367 | 987 | 18,847 | 1,636 | 21,838 |  |  |

#### III.5. Other Financial transactions

| Period | Number of transac. (Thousand) | Volume of<br>transac.<br>(Million TRY) |
|------------|-------------------------------|--|
| June 2017  | 3,034 | 55,811 |
| Sept. 2017 | 2,997 | 49,595 |
| Dec. 2017  | 3,399 | 32,328 |
| March 2018 | 3,370 | 28,388 |
| June 2018  | 3,361 | 32,766 |

| | Nur | nber of transac<br>(Thousand) | tions | Volume of transactions (Million TRY) |
|------------|------------------------------|-------------------------------|-------|--------------------------------------|
| | Instant<br>credit<br>lending | Insurance<br>Sales | Total | Instant credit<br>lending |
| June 2017  | 141 | 74 | 215 | 2,432 |
| Sept. 2017 | 145 | 82 | 227 | 3,179 |
| Dec. 2017  | 147 | 71 | 218 | 2,356 |
| March 2018 | 135 | 2,205 | | |
| June 2018  | 116 | 2,414 | | |

# The Banks Association of Turkey Retail Internet Banking Statistics

# I. Number of Retail Customers Using Internet Banking Services

| | | Retail  | |
|------------|---|---|----------------------------|
| Period | Total number<br>of registered<br>customers<br>that logged in<br>at least once | Total number of<br>registered<br>customers that<br>logged in at least<br>once in 1-year<br>period | Number of active customers |
| June 2017  | 51,948,467  | 23,467,799  | 12,046,288 |
| Sept. 2017 | 51,921,502  | 22,113,575  | 11,552,081 |
| Dec. 2017  | 53,654,432  | 21,800,521  | 11,855,501 |
| March 2018 | 55,893,684  | 21,906,903  | 12,232,113 |
| June 2018  | 57,826,775  | 21,775,735  | 11,419,113 |

#### II. Non-financial transactions

| | | Num | ber of transac | tions (Thousan | ıd) | |
|------------|------------------------|-----------------|------------------------------|------------------------------|-------------------------------------|---------|
| Period | Credit card applicati. | Loan applicati. | Regular<br>payment<br>orders | Invoice<br>payment<br>orders | Other non-<br>financial<br>transac. | Total |
| June 2017  | 375 | 1,349 | 1,646 | 804 | 591,221 | 595,395 |
| Sept. 2017 | 391 | 1,343 | 1,502 | 763 | 614,847 | 618,846 |
| Dec. 2017  | 549 | 1,223 | 1,349 | 820 | 629,355 | 633,295 |
| March 2018 | 499 | 812 | 1,341 | 803 | 668,853 | 672,309 |
| June 2018  | 475 | 703 | 1,408 | 623 | 552,638 | 555,848 |

#### III. Financial transactions

#### III.1. Money Transfers

| | | Number of transactions (Thousand) | | | | | | | | | | |  |  |
|------------|--------|-----------------------------------|-------------|-------|--------------|-----------------|--------|--------|----------------------------|------------|-------|--------|--|--|
| | | | | N | Money orders | | | | Foreign currency transfers | | | |  |  |
| Period | | Among own accounts | | | Т | o other recipie | ents | | | Others | | |  |  |
| | EFT | | | | | | | | | (Western | | Total  |  |  |
| | | | | | | | | Total  | SWIFT | Union, | Total | |  |  |
| | | | | | | | | | | Moneygram, | | |  |  |
| | | TC transfer | FC transfer | Total | TC transfer  | FC transfer | Total  | | | etc) | | |  |  |
| June 2017  | 19,085 | 3,274 | 43 | 3,316 | 11,756 | 137 | 11,893 | 15,210 | 145 | 66 | 211 | 34,506 |  |  |
| Sept. 2017 | 17,316 | 3,063 | 38 | 3,101 | 10,011 | 133 | 10,143 | 13,244 | 140 | 64 | 204 | 30,764 |  |  |
| Dec. 2017  | 19,053 | 3,892 | 47 | 3,939 | 9,947 | 134 | 10,080 | 14,019 | 169 | 63 | 231 | 33,303 |  |  |
| March 2018 | 19,656 | 4,325 | 53 | 4,378 | 8,948 | 137 | 9,086  | 13,464 | 124 | 60 | 184 | 33,304 |  |  |
| June 2018  | 18,628 | 4,444 | 64 | 4,509 | 8,528 | 135 | 8,663  | 13,172 | 125 | 62 | 187 | 31,987 |  |  |

| | | Volume of transactions (Million TRY) | | | | | | | | | | |  |  |
|------------|--------|--------------------------------------|-------|--------|--------------|-----------------|--------|--------|-------|----------------------------------|-------|---------|--|--|
| | | | | N | loney orders | | | | Forei | | | |  |  |
| Period | | Among own accounts | | | T | o other recipie | ents | | | Others | | |  |  |
| | EFT | | | | | | | Total  | SWIFT | (Western<br>Union,<br>Moneygram, | Total | Total |  |  |
| | | TC | FC | Total  | TC | FC | Total  | | | etc) | | |  |  |
| June 2017  | 57,510 | 12,273 | 1,139 | 13,412 | 27,631 | 2,589 | 30,220 | 43,632 | 3,252 | 109 | 3,361 | 104,502 |  |  |
| Sept. 2017 | 54,521 | 11,521 | 943 | 12,463 | 26,487 | 2,578 | 29,065 | 41,528 | 3,075 | 110 | 3,185 | 99,234  |  |  |
| Dec. 2017  | 65,520 | 15,266 | 1,427 | 16,693 | 30,203 | 2,913 | 33,116 | 49,809 | 4,788 | 107 | 4,895 | 120,225 |  |  |
| March 2018 | 63,075 | 16,467 | 1,474 | 17,941 | 27,754 | 2,674 | 30,428 | 48,369 | 3,318 | 111 | 3,429 | 114,873 |  |  |
| June 2018  | 65,203 | 20,376 | 2,279 | 22,655 | 28,347 | 2,879 | 31,226 | 53,881 | 4,151 | 128 | 4,278 | 123,362 |  |  |

#### III.2. Payments

| | | | | Num | ber of transac | tions (Thous | and) | | | |
|------------|------------------|--------------|----------------------------|------------------|--------------------------|--------------------------|------------------------|----------------------------|----------------|--------|
| Period | Invoice payments | Tax payments | SGK<br>premium<br>payments | Loan<br>payments | Motorized vehicles taxes | Traffic penalty payments | GSM crediting payments | Chance<br>game<br>payments | Other payments | Total  |
| June 2017  | 15,614 | 3,684 | 1,633 | 2,047 | 162 | 102 | 1,823 | 1,467 | 1,045 | 27,577 |
| Sept. 2017 | 14,587 | 3,994 | 1,428 | 1,938 | 1,094 | 286 | 1,497 | 1,320 | 1,153 | 27,296 |
| Dec. 2017  | 15,265 | 3,863 | 1,842 | 1,925 | 144 | 117 | 1,551 | 1,842 | 830 | 27,378 |
| March 2018 | 14,539 | 4,326 | 1,657 | 1,765 | 1,229 | 158 | 1,399 | 1,552 | 961 | 27,584 |
| June 2018  | 13,418 | 4,069 | 1,640 | 1,647 | 137 | 104 | 1,273 | 1,231 | 840 | 24,360 |

| | | | | Volui | me of transact | ions (Million | TRY) | | | |
|------------|------------------|--------------|----------------------------|------------------|--------------------------|--------------------------|------------------------|----------------------------|----------------|-------|
| Period | Invoice payments | Tax payments | SGK<br>premium<br>payments | Loan<br>payments | Motorized vehicles taxes | Traffic penalty payments | GSM crediting payments | Chance<br>game<br>payments | Other payments | Total |
| June 2017  | 1,707 | 1,579 | 1,617 | 1,918 | 39 | 17 | 51 | 141 | 452 | 7,520 |
| Sept. 2017 | 1,607 | 2,044 | 1,432 | 1,857 | 346 | 18 | 38 | 136 | 538 | 8,017 |
| Dec. 2017  | 1,740 | 1,865 | 2,130 | 1,898 | 36 | 21 | 44 | 194 | 532 | 8,460 |
| March 2018 | 1,961 | 2,439 | 1,919 | 1,894 | 434 | 23 | 42 | 168 | 569 | 9,449 |
| June 2018  | 1,595 | 2,054 | 1,977 | 1,851 | 38 | 19 | 40 | 149 | 515 | 8,238 |

# **Retail Internet Banking Statistics**

#### III.3. Investment transactions

| | | Number of transactions (Thousand) co | | | | | | | | | |  |  |  |
|------------|-----|--------------------------------------|-------|-------|---------------|---------------|-------|---------|---------------|-------|-----------|--|--|--|
| | ı | nvestment funds | 3 | F | oreign curren | cy transactio | าร | Tim | e deposit acc | ounts | Repurch.  |  |  |  |
| Period | Buy | Sell | Total | Buy | Sell | Arbitrage | Total | Opening | Closing | Total | agreement |  |  |  |
| June 2017  | 430 | 830 | 1,261 | 958 | 1,018 | 85 | 2,061 | 539 | 331 | 870 | 80 |  |  |  |
| Sept. 2017 | 384 | 763 | 1,146 | 737 | 1,025 | 48 | 1,810 | 460 | 303 | 763 | 75 |  |  |  |
| Dec. 2017  | 417 | 770 | 1,187 | 887 | 1,088 | 43 | 2,019 | 519 | 340 | 859 | 92 |  |  |  |
| March 2018 | 426 | 753 | 1,179 | 757 | 975 | 50 | 1,782 | 494 | 309 | 803 | 82 |  |  |  |
| June 2018  | 429 | 770 | 1,199 | 1,184 | 1,143 | 46 | 2,373 | 515 | 364 | 880 | 83 |  |  |  |

| | investment transact | ions continued | | N | umber of tran | sactions (Tho | usand) | | | | |
|------------|---------------------|-----------------------|-----|-----------------|---------------|---------------|-----------------|-------|----------|-----------|--------|
| | | ertificate<br>actions | | Bonds and bills | | C | old transaction | s | VIOP tra | nsactions | Total  |
| Period | Ordered | Realized | Buy | Sell | Total | Buy | Sell | Total | Ordered  | Realized  | . 5.01 |
| June 2017  | 7,922 | 4,995 | 35  | 24 | 59 | 272 | 148 | 420 | 132 | 212 | 9,95 |
| Sept. 2017 | 6,708 | 4,945 | 30  | 25 | 55 | 151 | 148 | 298 | 144 | 214 | 9,306  |
| Dec. 2017  | 7,913 | 6,025 | 43  | 35 | 77 | 198 | 122 | 320 | 223 | 319 | 10,898 |
| March 2018 | 5,972 | 6,360 | 50  | 44 | 94 | 217 | 149 | 366 | 150 | 221 | 10,886 |
| June 2018  | 4,875 | 5,608 | 72  | 66 | 138 | 370 | 202 | 572 | 244 | 281 | 11,135 |

| | | Volume of transactions (Million TRY) | | | | | | | | | |  |  |
|------------|-------|--------------------------------------|--------|--------|---------------|----------------|--------|---------|----------|--------|-----------|--|--|
| | ı | nvestment funds | S | F | oreign curren | cy transaction | ns | Tim | Repurch. | | |  |  |
| Period | Buy | Sell | Total  | Buy | Sell | Arbitrage | Total  | Opening | Closing  | Total  | agreement |  |  |
| June 2017  | 4,298 | 5,580 | 9,877  | 9,474  | 8,675 | 1,047 | 19,195 | 23,182  | 13,728 | 36,910 | 2,899 |  |  |
| Sept. 2017 | 3,835 | 4,964 | 8,799  | 6,528  | 8,394 | 1,014 | 15,936 | 19,992  | 12,235 | 32,226 | 2,523 |  |  |
| Dec. 2017  | 4,678 | 5,957 | 10,636 | 10,362 | 12,141 | 969 | 23,472 | 22,489  | 15,306 | 37,794 | 3,522 |  |  |
| March 2018 | 4,712 | 5,599 | 10,311 | 7,442  | 9,891 | 1,008 | 18,341 | 20,375  | 13,200 | 33,576 | 2,751 |  |  |
| June 2018  | 5,704 | 7,512 | 13,216 | 18,077 | 17,014 | 1,187 | 36,277 | 24,487  | 18,378 | 42,865 | 3,389 |  |  |

| | investment transact | ions continued | | ٧ | olume of tran | sactions (Mill | ion TRY) | | | | |
|------------|--------------------------------|----------------|-----------------|-------|---------------|----------------|----------------|-------|----------|-----------|---------|
| | Share certificate transactions | | Bonds and bills | | | | Gold transact. | | VIOP tra | nsactions | Total |
| Period | Ordered | Realized | Buy | Sell  | Total | Buy | Sell | Total | Ordered  | Realized  | Total |
| June 2017  | 51,913 | 42,342 | 777 | 505 | 1,283 | 1,534 | 1,110 | 2,644 | 229,445  | 28,681 | 143,831 |
| Sept. 2017 | 36,539 | 44,035 | 891 | 655 | 1,546 | 771 | 1,172 | 1,943 | 174,240  | 25,480 | 132,488 |
| Dec. 2017  | 44,701 | 53,649 | 1,163 | 867 | 2,030 | 1,199 | 1,020 | 2,220 | 248,234  | 36,665 | 169,988 |
| March 2018 | 44,775 | 54,543 | 1,801 | 1,429 | 3,230 | 1,068 | 1,270 | 2,339 | 326,762  | 29,653 | 154,743 |
| June 2018  | 31,354 | 46,668 | 3,433 | 3,045 | 6,479 | 3,114 | 2,333 | 5,447 | 719,183  | 42,789 | 197,131 |

#### III.4. Credit Card transactions

| | Number of tra | ansactions (Thou | usand) | | | Volume of transactions (Million TRY) | | | | |  |  |
|------------|-----------------|------------------------------|----------------------------------|--------------------------------|-------|--------------------------------------|------------------------------|----------------------------------|--------------------------------|--------|--|--|
| Period | Cash<br>advance | Cash advance in installments | Payment to<br>own credit<br>card | Payment to others' credit card | Total | Cash<br>advance | Cash advance in installments | Payment to<br>own credit<br>card | Payment to others' credit card | Total  |  |  |
| June 2017  | 379 | 342 | 8,257 | 412 | 9,390 | 406 | 585 | 11,460 | 626 | 13,077 |  |  |
| Sept. 2017 | 245 | 330 | 6,840 | 369 | 7,784 | 236 | 503 | 10,161 | 583 | 11,484 |  |  |
| Dec. 2017  | 292 | 356 | 7,101 | 372 | 8,121 | 296 | 575 | 10,357 | 580 | 11,807 |  |  |
| March 2018 | 291 | 280 | 7,131 | 360 | 8,062 | 301 | 515 | 10,590 | 568 | 11,974 |  |  |
| June 2018  | 258 | 313 | 6,823 | 327 | 7,721 | 294 | 626 | 10,570 | 541 | 12,032 |  |  |

#### III.5. Other Financial transactions

| Period | Number of transac. (Thousand) | Volume of<br>transac.<br>(Million TRY) |
|------------|-------------------------------|--|
| June 2017  | 2,342 | 5,862 |
| Sept. 2017 | 2,320 | 5,168 |
| Dec. 2017  | 2,641 | 6,185 |
| March 2018 | 2,717 | 6,348 |
| June 2018  | 2,699 | 8,338 |

| | Nun | nber of transacti<br>(Thousand) | ons | Volume of transactions (Million TRY) |
|------------|------------------------------|---------------------------------|-------|--------------------------------------|
| | Instant<br>credit<br>lending | Insurance<br>Sales | Total | Instant credit<br>lending |
| June 2017  | 138 | 74 | 212 | 1,720 |
| Sept. 2017 | 143 | 82 | 225 | 1,764 |
| Dec. 2017  | 144 | 71 | 215 | 1,792 |
| March 2018 | 131 | 1,583 | | |
| June 2018  | 114 | 1,894 | | |

# The Banks Association of Turkey Commercial Internet Banking Statistics

# I. Number of Commercial Customers Using Internet Banking Services

| | | Commercial | |
|------------|---|--|----------------------------|
| Period | Total number<br>of registered<br>customers<br>that logged in<br>at least once | Total number of<br>registered<br>customers that<br>logged in at<br>least once in 1-<br>year period | Number of active customers |
| June 2017  | 3,029,378 | 1,646,472  | 1,246,160 |
| Sept. 2017 | 3,106,698 | 1,663,975  | 1,230,727 |
| Dec. 2017  | 3,223,455 | 1,687,685  | 1,269,677 |
| March 2018 | 3,355,914 | 1,701,465  | 1,294,451 |
| June 2018  | 3,447,537 | 1,714,008  | 1,282,976 |

#### III. Non-financial transactions

| | | Number of transactions (Thousand) | | | | |  |  |  |  |  |  |  |
|------------|------------------------|-----------------------------------|------------------------------|------------------------------|-------------------------------------|---------|--|--|--|--|--|--|--|
| Period | Credit card applicati. | Loan<br>applicati. | Regular<br>payment<br>orders | Invoice<br>payment<br>orders | Other non-<br>financial<br>transac. | Total |  |  |  |  |  |  |  |
| June 2017  | 1 | 7 | 244 | 96 | 193,636 | 193,984 |  |  |  |  |  |  |  |
| Sept. 2017 | 1 | 7 | 239 | 96 | 211,319 | 211,662 |  |  |  |  |  |  |  |
| Dec. 2017  | 1 | 7 | 193 | 99 | 222,437 | 222,738 |  |  |  |  |  |  |  |
| March 2018 | 2 | 7 | 192 | 101 | 230,230 | 230,532 |  |  |  |  |  |  |  |
| June 2018  | 2 | 7 | 193 | 87 | 222,312 | 222,600 |  |  |  |  |  |  |  |

#### II. Financial transactions

#### II.1. Money Transfers

| | Number of tra | ansactions (Tho | usand) | | | | | | | | | |
|------------|---------------|--------------------|-------------|-------|--------------|-----------------|--------|--------|-------|------------|-------|--------|
| | | | | N | Money orders | | | | Forei | | | |
| Period | | Among own accounts | | | Т | o other recipie | ents | | | Others | | |
| | EFT | | | | | | | | OMUET | (Western | | Total  |
| | | | | | | | | Total  | SWIFT | Union, | Total | |
| | | | | | | | | | | Moneygram, | | |
| | | TC transfer | FC transfer | Total | TC transfer  | FC transfer | Total  | | | etc) | | |
| June 2017  | 16,210 | 2,228 | 52 | 2,280 | 15,059 | 569 | 15,628 | 17,909 | 151 | 0 | 151 | 34,270 |
| Sept. 2017 | 15,676 | 2,228 | 55 | 2,283 | 15,259 | 579 | 15,838 | 18,121 | 155 | 1 | 156 | 33,953 |
| Dec. 2017  | 17,883 | 2,458 | 54 | 2,512 | 16,603 | 570 | 17,173 | 19,685 | 186 | 32 | 218 | 37,786 |
| March 2018 | 17,916 | 2,408 | 51 | 2,459 | 15,663 | 571 | 16,234 | 18,693 | 164 | 34 | 198 | 36,807 |
| June 2018  | 16,829 | 2,404 | 56 | 2,460 | 13,330 | 629 | 13,959 | 16,419 | 175 | 11 | 185 | 33,433 |

| | Volume of tra | olume of transactions (Million TRY) | | | | | | |  | | | |  |  |  |  |
|-------------------|---------------|-------------------------------------|--------------|---------|--------------|-----------------|---------|---------|--|------------------|--------|---------|--|--|--|--|
| | | | | N | loney orders | | | | Forei | gn currency trar | sfers  | |  |  |  |  |
| Period | | Amo | ong own acco | unts | To | o other recipie | ents | |  | Others | | |  |  |  |  |
| June 2017 342.418 | тс | FC | Total | тс | FC | Total | Total | SWIFT | (Western<br>Union,<br>Moneygram,<br>etc) | Total | Total  | |  |  |  |  |
| June 2017 | 342,418 | 122,176 | 20,036 | 142,212 | 152,566 | 25,750 | 178,316 | 320,529 | 17,378 | 5 | 17,383 | 680,329 |  |  |  |  |
| Sept. 2017 | 335,879 | 135,641 | 22,421 | 158,062 | 155,067 | 26,188 | 181,255 | 339,317 | 19,517 | 39 | 19,556 | 694,753 |  |  |  |  |
| Dec. 2017 | 410,621 | 155,376 | 19,490 | 174,865 | 197,514 | 29,220 | 226,734 | 401,600 | 22,746 | 2,261 | 25,007 | 837,228 |  |  |  |  |
| March 2018 | 418,045 | 152,235 | 23,370 | 175,605 | 193,581 | 27,902 | 221,483 | 397,088 | 22,125 | 3,535 | 25,660 | 840,793 |  |  |  |  |
| June 2018 | 404,228 | 168,652 | 24,418 | 193,070 | 185,358 | 32,464 | 217,822 | 410,892 | 25,999 | 3,979 | 29,978 | 845,098 |  |  |  |  |

#### II.2. Payments

| | | | | Num | ber of transac | ctions (Thous | and) | | | |
|------------|------------------|--------------|----------------------------|------------------|--------------------------|--------------------------|------------------------|----------------------------|----------------|--------|
| Period | Invoice payments | Tax payments | SGK<br>premium<br>payments | Loan<br>payments | Motorized vehicles taxes | Traffic penalty payments | GSM crediting payments | Chance<br>game<br>payments | Other payments | Total  |
| June 2017  | 5,073 | 2,760 | 837 | 231 | 106 | 65 | 84 | 6 | 1,267 | 10,427 |
| Sept. 2017 | 5,095 | 2,684 | 746 | 234 | 459 | 73 | 97 | 6 | 2,033 | 11,425 |
| Dec. 2017  | 5,911 | 2,712 | 901 | 241 | 95 | 94 | 1,196 | 7 | 1,710 | 12,867 |
| March 2018 | 9,102 | 2,507 | 841 | 239 | 486 | 98 | 1,228 | 6 | 1,943 | 16,450 |
| June 2018  | 7,386 | 2,539 | 804 | 233 | 84 | 93 | 1,279 | 4 | 2,012 | 14,433 |

| | | Volume of transactions (Million TRY) | | | | | | | | |  |  |  |  |
|------------|------------------|--------------------------------------|----------------------------|------------------|--------------------------|--------------------------|------------------------|----------------------------|----------------|--------|--|--|--|--|
| Period | Invoice payments | Tax payments | SGK<br>premium<br>payments | Loan<br>payments | Motorized vehicles taxes | Traffic penalty payments | GSM crediting payments | Chance<br>game<br>payments | Other payments | Total  |  |  |  |  |
| June 2017  | 7,325 | 20,949 | 4,747 | 2,883 | 56 | 14 | 54 | 1 | 2,548 | 38,577 |  |  |  |  |
| Sept. 2017 | 8,187 | 22,263 | 4,209 | 3,096 | 279 | 16 | 56 | 1 | 2,680 | 40,785 |  |  |  |  |
| Dec. 2017  | 9,787 | 24,691 | 6,349 | 3,563 | 52 | 21 | 91 | 2 | 4,106 | 48,663 |  |  |  |  |
| March 2018 | 8,271 | 24,269 | 5,741 | 3,122 | 340 | 22 | 87 | 1 | 4,142 | 45,996 |  |  |  |  |
| June 2018  | 8,942 | 24,808 | 5,720 | 3,411 | 57 | 22 | 95 | 1 | 5,054 | 48,110 |  |  |  |  |

# **Commercial Internet Banking Statistics**

#### II.3. Investment transactions

| | | | | | Nur | nber of transa | ctions (Thousar | nd) | | C | ontinued below |
|------------|-----|----------------|-------|-----|---------------|----------------|-----------------|---------|---------------|-------|----------------|
| | li  | nvestment fund | s | F | oreign curren | cy transactior | ns | Tim | e deposit acc | ounts | Repurch. |
| Period | Buy | Sell | Total | Buy | Sell | Arbitrage | Total | Opening | Closing | Total | agreement |
| June 2017  | 148 | 188 | 336 | 311 | 623 | 53 | 987 | 37 | 14 | 51 | 21 |
| Sept. 2017 | 148 | 185 | 333 | 291 | 633 | 53 | 977 | 33 | 13 | 46 | 20 |
| Dec. 2017  | 159 | 198 | 357 | 315 | 656 | 57 | 1,028 | 36 | 16 | 52 | 18 |
| March 2018 | 155 | 192 | 348 | 288 | 647 | 56 | 991 | 34 | 14 | 48 | 20 |
| June 2018  | 158 | 198 | 356 | 319 | 673 | 60 | 1,053 | 33 | 15 | 49 | 20 |

| | investment transac | ctions continued | | N | umber of tran | transactions (Thousand) | | | | | |  |
|------------|--------------------|---|-----|-------|---------------|-------------------------|------------------|-------|----------|-----------|-------|--|
| | | nare certificate transactions Bonds and bills | | | | | Sold transaction | ıs | VIOP tra | nsactions | Total |  |
| Period | Ordered | Realized | Buy | Sell  | Total | Buy | Sell | Total | Ordered  | Realized  | Total |  |
| June 2017  | 48 | 37  | 1 | 0 | 1 | 5 | 3 | 8 | 6 | 7 | 1,447 |  |
| Sept. 2017 | 50 | 41  | 1 | 1 | 1 | 3 | 3 | 7 | 6 | 7 | 1,433 |  |
| Dec. 2017  | 63 | 51  | 1 | 0 | 1 | 4 | 3 | 7 | 12 | 13 | 1,528 |  |
| March 2018 | 42 | 46  | 1 | 1 | 1 | 4 | 3 | 8 | 3 | 4 | 1,465 |  |
| June 2018  | 34 | 42  | 1 | 1 1 1 | | | 4 | 11 | 5 | 5 | 1,537 |  |

| | | Volume of transactions (Million TRY) cor | | | | | | | | | |  |  |
|------------|--------|--|--------|--------|---------------|----------------|--------|---------|----------------|-------|-----------|--|--|
| | Ir | vestment fund | s | F | oreign curren | cy transaction | ıs | Tim | ne deposit acc | ounts | Repurch.  |  |  |
| Period | Buy | Sell | Total  | Buy | Sell | Arbitrage | Total  | Opening | Closing | Total | agreement |  |  |
| June 2017  | 11,431 | 10,178 | 21,609 | 10,591 | 17,047 | 6,524 | 34,162 | 6,606 | 2,343 | 8,949 | 2,629 |  |  |
| Sept. 2017 | 10,955 | 10,171 | 21,126 | 10,221 | 18,422 | 6,662 | 35,305 | 6,188 | 2,451 | 8,640 | 2,406 |  |  |
| Dec. 2017  | 12,181 | 11,618 | 23,799 | 11,692 | 21,110 | 7,890 | 40,693 | 6,832 | 3,139 | 9,971 | 2,158 |  |  |
| March 2018 | 13,005 | 11,867 | 24,873 | 11,071 | 21,395 | 6,253 | 38,720 | 6,494 | 2,778 | 9,272 | 2,329 |  |  |
| June 2018  | 13,796 | 13,222 | 27,019 | 13,948 | 24,330 | 7,874 | 46,152 | 5,812 | 3,031 | 8,843 | 2,399 |  |  |

| | investment transac | tions continued | | V | olume of tran | sactions (Milli | on TRY) | | | | |
|------------|--|-----------------|-----|------|---------------|-----------------|----------------|-------|----------|-----------|--------|
| | Share certificate transactions Bonds and bills | | | | | | Gold transact. | | VIOP tra | nsactions | Total  |
| Period | Ordered  | Realized | Buy | Sell | Total | Buy | Sell | Total | Ordered  | Realized  | Total  |
| June 2017  | 1,202  | 891 | 17  | 14 | 30 | 112 | 69 | 181 | 7,090 | 719 | 69,169 |
| Sept. 2017 | 1,201  | 876 | 12  | 14 | 27 | 59 | 97 | 156 | 5,338 | 597 | 69,131 |
| Dec. 2017  | 973  | 1,082 | 35  | 10 | 45 | 53 | 96 | 148 | 7,658 | 838 | 78,734 |
| March 2018 | 1,123  | 1,095 | 20  | 11 | 31 | 59 | 101 | 160 | 9,999 | 2,171 | 78,650 |
| June 2018  | 1,067  | 1,040 | 17  | 13 | 30 | 160 | 127 | 287 | 22,151 | 3,568 | 89,338 |

# II.4. Credit Card transactions

| | | Number of | transactions | (Thousand) | | Volume of transactions (Million TRY) | | | | |  |  |
|------------|-----------------|------------------------------|----------------------------------|--------------------------------------|-------|--------------------------------------|------------------------------|----------------------------------|--------------------------------|-------|--|--|
| Period | Cash<br>advance | Cash advance in installments | Payment to<br>own credit<br>card | Payment to<br>others' credit<br>card | Total | Cash<br>advance | Cash advance in installments | Payment to<br>own credit<br>card | Payment to others' credit card | Total |  |  |
| June 2017  | 13 | 13 | 880 | 285 | 1,191 | 46 | 275 | 6,307 | 1,180 | 7,808 |  |  |
| Sept. 2017 | 13 | 15 | 866 | 276 | 1,170 | 54 | 229 | 6,317 | 1,184 | 7,785 |  |  |
| Dec. 2017  | 16 | 15 | 979 | 273 | 1,283 | 65 | 316 | 7,565 | 1,156 | 9,102 |  |  |
| March 2018 | 17 | 19 | 948 | 259 | 1,243 | 79 | 437 | 7,647 | 1,111 | 9,274 |  |  |
| June 2018  | 15 | 16 | 943 | 230 | 1,204 | 73 | 360 | 8,277 | 1,095 | 9,806 |  |  |

# II.5. Other Financial transactions

| Period | Number of transac. (Thousand) | Volume of<br>transac.<br>(Million TRY) |
|------------|-------------------------------|--|
| June 2017  | 692 | 49,949 |
| Sept. 2017 | 677 | 44,427 |
| Dec. 2017  | 758 | 26,144 |
| March 2018 | 653 | 22,040 |
| June 2018  | 662 | 24,429 |

| | Nun | nber of transacti<br>(Thousand) | ions | Volume of transactions (Million TRY) |  |  |  |  |  |
|------------|------------------------------|---------------------------------|------|--------------------------------------|--|--|--|--|--|
| | Instant<br>credit<br>lending | credit Insurance Total | | |  |  |  |  |  |
| June 2017  | 3 | 0 | 3 | 711 |  |  |  |  |  |
| Sept. 2017 | 2 | 0 | 2 | 1,415 |  |  |  |  |  |
| Dec. 2017  | 3 | 0 | 3 | 565 |  |  |  |  |  |
| March 2018 | 4 | 4 0 | | |  |  |  |  |  |
| June 2018  | 2 | 2 | 520  | |  |  |  |  |  |

# **Mobil Banking Statistics**

# (Consolidated) I. Number of Customers Using Mobil Banking Services

| | | Retail | | | Commercial | | | Total  | |  |  |  |
|------------|---|--|----------------------------|---|--|----------------------------|---|--|----------------------------|--|--|--|
| Period | Total number<br>of registered<br>customers<br>that logged in<br>at least once | Total number of<br>registered<br>customers that<br>logged in at<br>least once in 1-<br>year period | Number of active customers | Total number of registered customers that logged in at least once | Total number<br>of registered<br>customers<br>that logged in<br>at least once<br>in 1-year<br>period | Number of active customers | Total number of registered customers that logged in at least once | Total number<br>of registered<br>customers<br>that logged in<br>at least once<br>in 1-year<br>period | Number of active customers |  |  |  |
| June 2017  | 35,887,333  | 29,355,590 | 23,641,966 | 1,185,246 | 911,415  | 705,267 | 37,072,579  | 30,267,005 | 24,347,233 |  |  |  |
| Sept. 2017 | 39,394,556  | 31,953,667 | 25,788,132 | 1,286,112 | 971,933  | 747,558 | 40,680,668  | 32,925,600 | 26,535,690 |  |  |  |
| Dec. 2017  | 43,435,773  | 35,227,326 | 28,712,012 | 1,415,161 | 1,067,448  | 829,209 | 44,850,934  | 36,294,774 | 29,541,221 |  |  |  |
| March 2018 | 47,240,932  | 38,005,262 | 31,131,839 | 1,565,491 | 1,175,756  | 915,520 | 48,806,423  | 39,181,018 | 32,047,359 |  |  |  |
| June 2018  | 51,126,119  | 40,828,487 | 33,333,839 | 1,723,566 | 1,287,392  | 994,579 | 52,849,685  | 42,115,879 | 34,328,418 |  |  |  |

#### III. Non-financial transactions

| | | Nun | nber of transa | ctions (Thousar | nd) | |
|------------|------------------------|--------------------|------------------------------|------------------------------|-------------------------------------|-----------|
| Period | Credit card applicati. | Loan<br>applicati. | Regular<br>payment<br>orders | Invoice<br>payment<br>orders | Other non-<br>financial<br>transac. | Total |
| June 2017  | 784 | 3,470 | 3,987 | 1,359 | 2,005,164 | 2,014,763 |
| Sept. 2017 | 725 | 4,859 | 4,238 | 1,319 | 2,277,627 | 2,288,768 |
| Dec. 2017  | 1,008 | 5,193 | 4,914 | 1,642 | 2,641,013 | 2,653,770 |
| March 2018 | 1,381 | 6,616 | 5,158 | 1,762 | 3,178,885 | 3,193,801 |
| June 2018  | 1,738 | 7,690 | 4,955 | 1,708 | 2,811,008 | 2,827,099 |

#### II. Financial transactions

# II.1. Money Transfers

| | | | | | Nur | nber of transa  | ctions (Thousan | d) | | | | |
|------------|--------|-------------|--------------|--------|---------------|-----------------|-----------------|--------|-------|----------------------------------|--------|---------|
| | | | | N | loney orders* | * | | | Forei | gn currency trar | nsfers | |
| Period | | Ame | ong own acco | unts | Т | o other recipie | ents | | | Others | | |
| | EFT | | | | | | | Total  | SWIFT | (Western<br>Union,<br>Moneygram, | Total  | Total |
| | | TC transfer | FC transfer  | Total  | TC transfer | FC transfer | Total | | | etc) | | |
| | | | | | | | | | | | | |
| June 2017  | 39,945 | 9,840 | 56 | 9,896  | 41,039 | 293 | 41,333 | 51,229 | 21 | 0 | 21 | 91,195  |
| Sept. 2017 | 43,084 | 10,862 | 63 | 10,925 | 42,572 | 320 | 42,892 | 53,817 | 24 | 4 | 28 | 96,929  |
| Dec. 2017  | 54,239 | 13,265 | 72 | 13,337 | 49,489 | 342 | 49,831 | 63,167 | 27 | 18 | 45 | 117,451 |
| March 2018 | 56,824 | 14,542 | 73 | 14,616 | 47,304 | 418 | 47,722 | 62,338 | 24 | 27 | 51 | 119,213 |
| June 2018  | 62,736 | 16,610 | 96 | 16,706 | 51,507 | 469 | 51,977 | 68,682 | 29 | 34 | 63 | 131,481 |

| | | | | | Volu | ıme of transad | ctions (Million TF | RY) | |  | | |
|------------|---------|--------|--------------|--------|--------------|---------------------|--------------------|---------|-------|--|--------|---------|
| | | | | | Money orders | | | | Forei | gn currency trar | nsfers | |
| Period | | Amo | ong own acco | unts | T | To other recipients | | | | Others | | |
| | EFT | | | | | | | Total | SWIFT | (Western<br>Union,<br>Moneygram,<br>etc) | Total  | Total |
| | | TC | FC | Total  | TC | FC | Total | | | elc) | | |
| June 2017  | 150,606 | 25,792 | 1,176 | 26,968 | 82,840 | 6,126 | 88,966 | 115,934 | 0 | 0  | 571 | 267,111 |
| Sept. 2017 | 167,250 | 29,117 | 1,251 | 30,368 | 94,220 | 7,549 | 101,769 | 132,137 | 0 | 0  | 630 | 300,017 |
| Dec. 2017  | 212,001 | 35,914 | 1,632 | 37,546 | 113,281 | 8,644 | 121,925 | 159,471 | 0 | 0  | 785 | 372,258 |
| March 2018 | 215,842 | 38,050 | 1,625 | 39,675 | 113,463 | 8,635 | 122,097 | 161,772 | 0 | 0  | 695 | 378,309 |
| June 2018  | 251,670 | 50,900 | 2,204 | 53,104 | 133,700 | 10,377 | 144,076 | 197,180 | 0 | 0  | 976 | 449,826 |

# II.2. Payments

| | | | | Nur | mber of transa | ctions (Thous | and) | | | |
|------------|------------------|--------------|----------------------------|------------------|--------------------------|--------------------------|------------------------|----------------------------|----------------|---------|
| Period | Invoice payments | Tax payments | SGK<br>premium<br>payments | Loan<br>payments | Motorized vehicles taxes | Traffic penalty payments | GSM crediting payments | Chance<br>game<br>payments | Other payments | Total |
| June 2017  | 39,983 | 801 | 485 | 5,739 | 499 | 141 | 7,991 | 8,945 | 2,902 | 67,485  |
| Sept. 2017 | 42,663 | 968 | 591 | 6,674 | 2,453 | 249 | 9,384 | 9,904 | 3,053 | 75,937  |
| Dec. 2017  | 51,518 | 678 | 752 | 7,642 | 522 | 242 | 9,969 | 17,975 | 1,697 | 90,996  |
| March 2018 | 53,774 | 865 | 817 | 8,656 | 3,144 | 293 | 10,013 | 15,868 | 2,339 | 95,769  |
| June 2018  | 57,211 | 880 | 904 | 12,756 | 681 | 248 | 10,869 | 13,332 | 3,461 | 100,343 |

| | | | | Volu | ime of transac | tions (Million | TRY) | | | |
|------------|------------------|--------------|----------------------------|------------------|--------------------------|--------------------------|------------------------|----------------------------|----------------|--------|
| Period | Invoice payments | Tax payments | SGK<br>premium<br>payments | Loan<br>payments | Motorized vehicles taxes | Traffic penalty payments | GSM crediting payments | Chance<br>game<br>payments | Other payments | Total  |
| June 2017  | 4,086 | 802 | 466 | 4,647 | 102 | 22 | 291 | 673 | 367 | 11,456 |
| Sept. 2017 | 4,389 | 1,055 | 559 | 5,415 | 667 | 36 | 334 | 789 | 584 | 13,827 |
| Dec. 2017  | 5,332 | 957 | 808 | 6,309 | 112 | 42 | 352 | 1,472 | 442 | 15,827 |
| March 2018 | 6,571 | 1,054 | 909 | 7,662 | 975 | 48 | 364 | 1,282 | 657 | 19,521 |
| June 2018  | 6,303 | 1,219 | 1,030 | 8,599 | 154 | 45 | 394 | 1,245 | 1,016 | 20,005 |

# Mobil Banking Statistics (Consolidated)

#### II.3. Investment transactions

| | | Number of transactions (Thousand) contin | | | | | | | | | |
|------------|------------------|--|-------|-------|---------------|----------------|-------|-----------------------|---------|-------|-----------------------|
| | Investment funds |  | | F | oreign curren | cy transaction | ns | Time deposit accounts | | | Donurah |
| Period | Buy | Sell | Total | Buy | Sell | Arbitrage | Total | Opening | Closing | Total | Repurch.<br>agreement |
| June 2017  | 474 | 961 | 1,435 | 1,773 | 2,806 | 59 | 4,638 | 814 | 602 | 1,415 | 12 |
| Sept. 2017 | 538 | 1,126 | 1,664 | 1,506 | 3,113 | 63 | 4,683 | 845 | 650 | 1,495 | 14 |
| Dec. 2017  | 592 | 1,101 | 1,693 | 2,103 | 3,531 | 51 | 5,684 | 1,038 | 766 | 1,803 | 6 |
| March 2018 | 677 | 1,220 | 1,897 | 1,851 | 3,587 | 63 | 5,501 | 1,088 | 775 | 1,863 | 18 |
| June 2018  | 788 | 1,440 | 2,228 | 3,925 | 5,077 | 75 | 9,076 | 1,331 | 990 | 2,321 | 21 |

| | investment transact | tions continued | | N | umber of tran | sactions (Tho | usand) | | | | |
|------------|---------------------|--|-----|------|---------------------|---------------|--------|-------|----------|----------|--------|
| | | Share certificate transactions Bonds and b | | | s Gold transactions | | | | VIOP tra | Total | |
| Period | Ordered | Realized | Buy | Sell | Total | Buy | Sell | Total | Ordered  | Realized | Total  |
| June 2017  | 5,571 | 3,687 | 14  | 10 | 24 | 638 | 381 | 1,019 | 39 | 64 | 12,295 |
| Sept. 2017 | 8,408 | 5,824 | 12  | 11 | 23 | 416 | 481 | 897 | 35 | 74 | 14,675 |
| Dec. 2017  | 10,625 | 7,626 | 18  | 13 | 31 | 583 | 415 | 999 | 46 | 103 | 17,945 |
| March 2018 | 12,110 | 9,010 | 18  | 14 | 32 | 703 | 574 | 1,277 | 54 | 76 | 19,674 |
| June 2018  | 10,212 | 8,328 | 25  | 20 | 46 | 1,446 | 928 | 2,375 | 66 | 93 | 24,488 |

| | Volume of transactions (Million TRY) con | | | | | | | | | | |  |
|------------|--|--------|--------|--------|---------------|---------------|---------|-----------------------|---------|--------|-----------|--|
| | Investment funds | | | F | oreign curren | cy transactio | าร | Time deposit accounts | | | Repurch.  |  |
| Period | Buy | Sell | Total  | Buy | Sell | Arbitrage* | Total | Opening | Closing | Total  | agreement |  |
| June 2017  | 5,554 | 6,730  | 12,285 | 17,182 | 19,655 | 1,259 | 38,097  | 25,963 | 18,529  | 44,492 | 447 |  |
| Sept. 2017 | 6,648 | 7,827  | 14,475 | 13,109 | 20,368 | 1,492 | 34,970  | 27,143 | 19,579  | 46,722 | 489 |  |
| Dec. 2017  | 7,999 | 9,019  | 17,018 | 22,288 | 30,633 | 1,326 | 54,247  | 33,480 | 25,663  | 59,143 | 586 |  |
| March 2018 | 8,938 | 9,791  | 18,730 | 16,450 | 27,785 | 1,586 | 45,821  | 32,712 | 23,862  | 56,574 | 560 |  |
| June 2018  | 12,386 | 14,601 | 26,987 | 57,133 | 60,325 | 1,977 | 119,435 | 44,239 | 36,207  | 80,447 | 770 |  |

| | investment transact | tions continued | | V | olume of tran | sactions (Milli | ion TRY) | | | | |
|------------|--------------------------------|-----------------|-----|-----------------|---------------|-----------------|----------|--------|----------|----------|---------|
| | Share certificate transactions | | | Bonds and bills | | Gold transact.  | | | VIOP tra | Total | |
| Period | Ordered | Realized | Buy | Sell | Total | Buy | Sell | Total  | Ordered  | Realized | Total |
| June 2017  | 40,235 | 24,638 | 141 | 75 | 216 | 2,488 | 1,806 | 4,294  | 2,360 | 5,492 | 129,961 |
| Sept. 2017 | 89,716 | 41,276 | 132 | 82 | 215 | 1,639 | 2,830 | 4,469  | 3,234 | 7,042 | 149,657 |
| Dec. 2017  | 112,360 | 53,005 | 194 | 95 | 289 | 2,954 | 2,492 | 5,446  | 3,855 | 9,782 | 199,516 |
| March 2018 | 121,062 | 59,474 | 180 | 106 | 286 | 2,979 | 3,677 | 6,657  | 3,973 | 11,989 | 200,090 |
| June 2018  | 104,750 | 54,464 | 338 | 241 | 579 | 10,405 | 8,150 | 18,555 | 4,635 | 14,409 | 315,645 |

# II.4. Credit Card transactions

| | | Number of | transactions | (Thousand) | | Volume of transactions (Million TRY) | | | | |  |
|------------|-----------------|------------------------------------|----------------------------|--------------------------------|--------|--------------------------------------|------------------------------|----------------------------|--------------------------------|--------|--|
| Period | Cash<br>advance | Cash advance<br>in<br>installments | Payment to own credit card | Payment to others' credit card | Total  | Cash<br>advance | Cash advance in installments | Payment to own credit card | Payment to others' credit card | Total  |  |
| June 2017  | 1,337 | 496 | 25,988 | 1,141 | 28,961 | 586 | 693 | 23,397 | 1,513 | 26,189 |  |
| Sept. 2017 | 1,315 | 532 | 28,143 | 1,004 | 30,993 | 670 | 867 | 26,826 | 1,487 | 29,850 |  |
| Dec. 2017  | 1,698 | 678 | 31,949 | 1,131 | 35,457 | 845 | 1,065 | 29,577 | 1,660 | 33,146 |  |
| March 2018 | 1,923 | 793 | 35,500 | 1,124 | 39,339 | 985 | 1,288 | 31,166 | 1,640 | 35,079 |  |
| June 2018  | 1,877 | 895 | 41,817 | 1,188 | 45,776 | 1,008 | 1,401 | 37,231 | 1,826 | 41,466 |  |

#### II.5. Other Financial transactions

| Period | Number of transac. (Thousand) | Volume of<br>transac.<br>(Million TRY) |
|------------|-------------------------------|--|
| June 2017  | 9,379 | 21,984 |
| Sept. 2017 | 11,618 | 21,094 |
| Dec. 2017  | 17,858 | 23,177 |
| March 2018 | 23,188 | 20,654 |
| June 2018  | 31,227 | 30,207 |

# IV. Product Sales Figures

| | Number of | Number of transactions (Thousand) | | |  |  |  |  |
|------------|------------------------------|-----------------------------------|---------------------------|-------|--|--|--|--|
| | Instant<br>credit<br>lending | Insurance<br>Sales | Instant credit<br>lending | |  |  |  |  |
| June 2017  | 423 | 142 | 566 | 4,366 |  |  |  |  |
| Sept. 2017 | 522 | 252 | 774 | 5,222 |  |  |  |  |
| Dec. 2017  | 581 | 252 | 833 | 6,136 |  |  |  |  |
| March 2018 | 646 | 6,934 | | |  |  |  |  |
| June 2018  | 494 | 4,286 | | |  |  |  |  |

# The Banks Association of Turkey Retail Mobil Banking Statistics

# I. Number of Retail Customers Using Mobil Banking Services

| | | Retail | |
|------------|---|--|----------------------------|
| Period | Total number<br>of registered<br>customers<br>that logged in<br>at least once | Total number of<br>registered<br>customers that<br>logged in at<br>least once in 1-<br>year period | Number of active customers |
| June 2017  | 35,887,333  | 29,355,590 | 23,641,966 |
| Sept. 2017 | 39,394,556  | 31,953,667 | 25,788,132 |
| Dec. 2017  | 43,435,773  | 35,227,326 | 28,712,012 |
| March 2018 | 47,240,932  | 38,005,262 | 31,131,839 |
| June 2018  | 51,126,119  | 40,828,487 | 33,333,839 |

#### III. Non-financial transactions

| | | Number of transactions (Thousand) | | | | |  |  |  |  |  |  |
|------------|------------------------|-----------------------------------|------------------------------|------------------------|-------------------------------------|-----------|--|--|--|--|--|--|
| Period | Credit card applicati. | Loan applicati. | Regular<br>payment<br>orders | Invoice payment orders | Other non-<br>financial<br>transac. | Total |  |  |  |  |  |  |
| June 2017  | 783 | 3,469 | 3,857 | 1,338 | 1,861,753 | 1,871,200 |  |  |  |  |  |  |
| Sept. 2017 | 724 | 4,858 | 4,098 | 1,297 | 2,171,410 | 2,182,387 |  |  |  |  |  |  |
| Dec. 2017  | 1,008 | 5,191 | 4,773 | 1,611 | 2,522,480 | 2,535,062 |  |  |  |  |  |  |
| March 2018 | 1,380 | 6,614 | 5,002 | 1,725 | 3,061,200 | 3,075,922 |  |  |  |  |  |  |
| June 2018  | 1,736 | 7,688 | 4,788 | 1,671 | 2,695,863 | 2,711,746 |  |  |  |  |  |  |

#### II. Financial transactions

#### II.1. Money Transfers

| ĺ | | | | | Num | ber of transac | tions (Thousan | d) | |  | | |
|------------|--------|-------------|--------------|--------|---------------------|----------------|----------------|--------|-------|--|--------|---------|
| | | | | N | loney orders | | | | Forei | gn currency tra | nsfers | |
| Period | | Amo | ong own acco | unts | To other recipients | | | | | Others | | |
| | EFT | TC transfer | FC transfer  | Total  | TC transfer | FC transfer | Total | Total  | SWIFT | (Western<br>Union,<br>Moneygram,<br>etc) | Total  | Total |
| June 2017  | 35,595 | 9,197 | 53 | 9,250  | 37,810 | 220 | 38,030 | 47,280 | 18 | 0  | 19 | 82,893  |
| Sept. 2017 | 38,293 | 10,145 | 59 | 10,204 | 39,062 | 234 | 39,296 | 49,500 | 20 | 4  | 24 | 87,817  |
| Dec. 2017  | 48,599 | 12,446 | 67 | 12,514 | 45,435 | 249 | 45,684 | 58,198 | 22 | 18 | 40 | 106,837 |
| March 2018 | 50,826 | 13,643 | 69 | 13,712 | 43,143 | 325 | 43,468 | 57,180 | 21 | 27 | 48 | 108,054 |
| June 2018  | 55,914 | 15,574 | 90 | 15,664 | 46,833 | 365 | 47,198 | 62,862 | 26 | 34 | 59 | 118,835 |

| | | | | | Volu | me of transact | ions (Million TR | Y) | |  | | |
|------------|---------|--------|--------------|--------|---------------------|----------------|------------------|---------|-------|--|--------|---------|
| | | | | N | loney orders | | | | Forei | gn currency trai | nsfers | |
| Period | | Amo | ong own acco | unts | To other recipients | | | | |  | | |
| | EFT | тс | FC | Total  | тс | FC | Total | Total | SWIFT | Others<br>(Western<br>Union,<br>Moneygram,<br>etc) | Total  | Total |
| June 2017  | 94,775  | 18,282 | 960 | 19,242 | 56,447 | 3,314 | 59,760 | 79,003  | 470 | 1  | 471 | 174,249 |
| Sept. 2017 | 106,149 | 20,529 | 967 | 21,496 | 64,758 | 3,790 | 68,548 | 90,044  | 500 | 8  | 507 | 196,701 |
| Dec. 2017  | 136,234 | 25,090 | 1,115 | 26,205 | 76,189 | 4,258 | 80,447 | 106,652 | 571 | 31 | 602 | 243,488 |
| March 2018 | 137,120 | 27,171 | 1,197 | 28,367 | 76,863 | 4,626 | 81,488 | 109,856 | 526 | 45 | 571 | 247,546 |
| June 2018  | 158,647 | 37,784 | 1,796 | 39,580 | 91,149 | 5,608 | 96,757 | 136,337 | 739 | 60 | 799 | 295,783 |

# II.2. Payments

| | Number of transactions (Thousand) | | | | | | | | | |  |  |
|------------|-----------------------------------|--------------|----------------------------|---------------|--------------------------|--------------------------|------------------------|----------------------------|----------------|--------|--|--|
| Period | Invoice payments | Tax payments | SGK<br>premium<br>payments | Loan payments | Motorized vehicles taxes | Traffic penalty payments | GSM crediting payments | Chance<br>game<br>payments | Other payments | Total  |  |  |
| June 2017  | 38,871 | 623 | 427 | 5,735 | 486 | 136 | 7,887 | 8,944 | 2,862 | 65,973 |  |  |
| Sept. 2017 | 41,443 | 838 | 529 | 6,668 | 2,388 | 243 | 9,281 | 9,904 | 3,014 | 74,308 |  |  |
| Dec. 2017  | 50,181 | 539 | 663 | 7,630 | 507 | 236 | 9,794 | 17,975 | 1,654 | 89,178 |  |  |
| March 2018 | 52,321 | 696 | 719 | 8,632 | 3,042 | 285 | 9,909 | 15,868 | 2,286 | 93,758 |  |  |
| June 2018  | 55,682 | 654 | 785 | 12,714 | 661 | 239 | 10,766 | 13,331 | 3,398 | 98,231 |  |  |

| | Volume of transactions (Million TRY) | | | | | | | | | |  |  |
|------------|--------------------------------------|--------------|----------------------------|---------------|--------------------------|--------------------------|------------------------|----------------------------|----------------|--------|--|--|
| Period | Invoice payments | Tax payments | SGK<br>premium<br>payments | Loan payments | Motorized vehicles taxes | Traffic penalty payments | GSM crediting payments | Chance<br>game<br>payments | Other payments | Total  |  |  |
| June 2017  | 3,517 | 314 | 330 | 4,640 | 96 | 21 | 226 | 673 | 289 | 10,108 |  |  |
| Sept. 2017 | 3,712 | 423 | 415 | 5,393 | 633 | 35 | 271 | 789 | 498 | 12,170 |  |  |
| Dec. 2017  | 4,586 | 332 | 568 | 6,268 | 105 | 41 | 288 | 1,472 | 341 | 14,002 |  |  |
| March 2018 | 5,736 | 452 | 637 | 7,551 | 905 | 47 | 303 | 1,282 | 515 | 17,428 |  |  |
| June 2018  | 5,384 | 476 | 698 | 8,460 | 144 | 43 | 334 | 1,245 | 868 | 17,651 |  |  |

# The Banks Association of Turkey Retail Mobil Banking Statistics

#### II.3. Investment transactions

| | | Number of transactions (Thousand) continu | | | | | | | | | |  |
|------------|-----|---|-------|-------|---------------|---------------|-------|---------|---------------|-------|-----------------------|--|
| | | Investment funds | | | oreign curren | y transaction | s | Tim | e deposit acc | ounts | Bonuroh |  |
| Period | Buy | Sell | Total | Buy | Sell | Arbitrage | Total | Opening | Closing | Total | Repurch.<br>agreement |  |
| June 2017  | 452 | 930 | 1,381 | 1,709 | 2,621 | 55 | 4,384 | 804 | 597 | 1,402 | 11 |  |
| Sept. 2017 | 507 | 1,087 | 1,594 | 1,442 | 2,904 | 59 | 4,405 | 836 | 645 | 1,480 | 12 |  |
| Dec. 2017  | 560 | 1,060 | 1,619 | 2,029 | 3,310 | 45 | 5,384 | 1,027 | 760 | 1,787 | 5 |  |
| March 2018 | 639 | 1,169 | 1,808 | 1,769 | 3,366 | 57 | 5,192 | 1,077 | 769 | 1,846 | 17 |  |
| June 2018  | 736 | 1,373 | 2,110 | 3,812 | 4,780 | 68 | 8,659 | 1,319 | 982 | 2,300 | 19 |  |

| | investment transac | investment transactions continued Number of transactions (Thousand) | | | | | | | | | |
|------------|--|---|-----|------|-------|-------|----------|-----------|---------|----------|--------|
| | Share certificate transactions Bonds and bills Gold transactions | | | | | s | VIOP tra | nsactions | Total | | |
| Period | Ordered  | Realized  | Buy | Sell | Total | Buy | Sell | Total | Ordered | Realized | Total  |
| June 2017  | 5,567  | 3,684 | 14  | 10 | 24 | 636 | 379 | 1,015 | 39 | 64 | 11,966 |
| Sept. 2017 | 8,400  | 5,819 | 12  | 11 | 23 | 414 | 479 | 893 | 35 | 74 | 14,301 |
| Dec. 2017  | 10,613 | 7,618 | 18  | 13 | 31 | 581 | 414 | 995 | 46 | 103 | 17,542 |
| March 2018 | 12,097 | 9,000 | 18  | 14 | 32 | 700 | 572 | 1,272 | 54 | 76 | 19,243 |
| June 2018  | 10,197 | 8,320 | 25  | 20 | 45 | 1,441 | 925 | 2,365 | 66 | 93 | 23,912 |

| | | Volume of transactions (Million TRY) conti | | | | | | | | | |  |  |
|------------|-------|--|--------|--------|----------------|----------------|---------|---------|---------------|--------|-----------|--|--|
| | Ir | vestment funds | i | Fo | oreign current | cy transaction | s | Tim | e deposit acc | ounts  | Repurch.  |  |  |
| Period | Buy | Sell | Total  | Buy | Sell | Arbitrage | Total | Opening | Closing | Total  | agreement |  |  |
| June 2017  | 4,502 | 5,718 | 10,221 | 15,126 | 16,266 | 1,065 | 32,457  | 24,884  | 17,969 | 42,852 | 349 |  |  |
| Sept. 2017 | 5,123 | 6,369 | 11,493 | 11,360 | 16,801 | 1,266 | 29,426  | 26,019  | 18,972 | 44,991 | 374 |  |  |
| Dec. 2017  | 6,327 | 7,464 | 13,791 | 20,056 | 26,050 | 903 | 47,009  | 32,187  | 24,971 | 57,159 | 463 |  |  |
| March 2018 | 6,963 | 7,966 | 14,929 | 13,949 | 22,768 | 1,164 | 37,881  | 31,364  | 23,076 | 54,440 | 436 |  |  |
| June 2018  | 9,807 | 12,156 | 21,964 | 52,480 | 52,995 | 1,510 | 106,985 | 42,614  | 35,078 | 77,691 | 635 |  |  |

| | investment transac | tions continued | | Vo | olume of trans | sactions (Millio | on TRY) | | | | |
|------------|--------------------|-----------------------|-----|-----------------|----------------|------------------|----------------|--------|----------|-----------|---------|
| | | ertificate<br>actions | | Bonds and bills | | | Gold transact. | | VIOP tra | nsactions | Total |
| Period | Ordered | Realized | Buy | Sell | Total | Buy | Sell | Total  | Ordered  | Realized  | Total |
| June 2017  | 39,675 | 24,319 | 137 | 72 | 209 | 2,444 | 1,769 | 4,213  | 2,360 | 5,492 | 120,112 |
| Sept. 2017 | 88,733 | 40,680 | 130 | 78 | 208 | 1,611 | 2,778 | 4,389  | 3,234 | 7,042 | 138,603 |
| Dec. 2017  | 111,062 | 52,191 | 192 | 92 | 284 | 2,918 | 2,461 | 5,378  | 3,855 | 9,782 | 186,057 |
| March 2018 | 119,679 | 58,613 | 178 | 101 | 279 | 2,940 | 3,624 | 6,564  | 3,973 | 11,989 | 185,132 |
| June 2018  | 103,538 | 53,693 | 336 | 234 | 570 | 10,228 | 8,021 | 18,249 | 4,635 | 14,409 | 294,196 |

# II.4. Credit Card transactions

| | Number of tra | ansactions (Tho | usand) | | | Volume of transactions (Million TRY) | | | | |  |
|------------|-----------------|------------------------------|------------|--------------------------------|--------|--------------------------------------|------------------------------|------------|--------------------------------|--------|--|
| Period | Cash<br>advance | Cash advance in installments | own credit | Payment to others' credit card | Total  | Cash<br>advance | Cash advance in installments | own credit | Payment to others' credit card | Total  |  |
| June 2017  | 1,329 | 495 | 25,321 | 1,024 | 28,168 | 566 | 687 | 21,373 | 1,225 | 23,851 |  |
| Sept. 2017 | 1,305 | 530 | 27,394 | 882 | 30,111 | 647 | 858 | 24,373 | 1,163 | 27,042 |  |
| Dec. 2017  | 1,688 | 675 | 31,126 | 981 | 34,469 | 815 | 1,025 | 26,813 | 1,258 | 29,912 |  |
| March 2018 | 1,908 | 786 | 34,559 | 955 | 38,207 | 943 | 1,193 | 27,940 | 1,170 | 31,247 |  |
| June 2018  | 1,859 | 886 | 40,710 | 986 | 44,441 | 949 | 1,267 | 33,136 | 1,260 | 36,613 |  |

# II.5. Other Financial transactions

| Period | Number of<br>transac.<br>(Thousand) | Volume of<br>transac.<br>(Million TRY) |
|------------|-------------------------------------|--|
| June 2017  | 9,237 | 13,896 |
| Sept. 2017 | 11,468 | 13,489 |
| Dec. 2017  | 17,735 | 18,112 |
| March 2018 | 23,132 | 20,087 |
| June 2018  | 31,161 | 29,660 |

| | Num | nber of transacti<br>(Thousand) | ons | Volume of<br>transactions<br>(Million TRY) |
|------------|------------------------------|---------------------------------|-------|--|
| | Instant<br>credit<br>lending | Insurance<br>Sales | Total | Instant credit<br>lending |
| June 2017  | 423 | 142 | 565 | 4,366 |
| Sept. 2017 | 522 | 252 | 774 | 5,218 |
| Dec. 2017  | 581 | 252 | 833 | 6,133 |
| March 2018 | 646 | 6,928 | |  |
| June 2018  | 684 | 287 | 971 | 7,048 |

# The Banks Association of Turkey Commercial Mobil Banking Statistics

# I. Number of Commercial Customers Using Mobil Banking Services

| | | Commercial | |
|------------|---|--|----------------------------|
| Period | Total number<br>of registered<br>customers<br>that logged in<br>at least once | Total number of<br>registered<br>customers that<br>logged in at<br>least once in 1-<br>year period | Number of active customers |
| June 2017  | 1,185,246 | 911,415  | 705,267 |
| Sept. 2017 | 1,286,112 | 971,933  | 747,558 |
| Dec. 2017  | 1,415,161 | 1,067,448  | 829,209 |
| March 2018 | 1,565,491 | 1,175,756  | 915,520 |
| June 2018  | 1,723,566 | 1,287,392  | 994,579 |

#### III. Non-financial transactions

| | | Num | nber of transa | ctions (Thousar | nd) | |
|------------|------------------------|-----------------|------------------------------|------------------------------|-------------------------------------|---------|
| Period | Credit card applicati. | Loan applicati. | Regular<br>payment<br>orders | Invoice<br>payment<br>orders | Other non-<br>financial<br>transac. | Total |
| June 2017  | 1 | 1 | 130 | 21 | 143,410 | 143,563 |
| Sept. 2017 | 1 | 1 | 140 | 22 | 106,218 | 106,381 |
| Dec. 2017  | 1 | 2 | 141 | 32 | 118,534 | 118,709 |
| March 2018 | 1 | 2 | 155 | 37 | 117,685 | 117,879 |
| June 2018  | 3 | 2 | 166 | 37 | 115,145 | 115,353 |

#### II. Financial transactions

#### II.1. Money Transfers

| | | Number of transactions (Thousand) | | | | | | | |  | | |  |  |
|------------|-------|-----------------------------------|--------------|-------|--------------|-----------------|-------|-------|---------------|--|-------|--------|--|--|
| | | | | ı | Money orders | | | | Foreign curre | ncy transfers | | |  |  |
| Period | | Amo | ong own acco | unts  | T | o other recipie | ents  | | | Others | | |  |  |
| | EFT | TC transfer | FC transfer  | Total | TC transfer  | FC transfer | Total | Total | SWIFT | (Western<br>Union,<br>Moneygram,<br>etc) | Total | Total  |  |  |
| June 2017  | 4,350 | 643 | 3 | 646 | 3,229 | 74 | 3,303 | 3,949 | 3 | 0  | 3 | 8,302  |  |  |
| Sept. 2017 | 4,791 | 717 | 4 | 721 | 3,510 | 86 | 3,597 | 4,318 | 3 | 0  | 3 | 9,112  |  |  |
| Dec. 2017  | 5,640 | 819 | 4 | 823 | 4,054 | 92 | 4,146 | 4,970 | 5 | 0  | 5 | 10,614 |  |  |
| March 2018 | 5,998 | 900 | 5 | 904 | 4,161 | 93 | 4,254 | 5,158 | 3 | 0  | 3 | 11,158 |  |  |
| June 2018  | 6,822 | 1,036 | 6 | 1,041 | 4,674 | 105 | 4,779 | 5,820 | 3 | 0  | 4 | 12,645 |  |  |

| | | | | | Volu | me of transac | tions (Million TF | RY) | |  | | |
|------------|--------|--------|---------------|--------|--------------|-----------------|-------------------|--------|---------------|--|-------|---------|
| | | | | N | loney orders | | | | Foreign curre | ncy transfers | | |
| Period | | Amo | ong own accor | unts | T | o other recipie | ents | | | Others | | |
| | EFT | тс | FC | Total  | тс | FC | Total | Total  | SWIFT | (Western<br>Union,<br>Moneygram,<br>etc) | Total | Total |
| June 2017  | 55,830 | 7,509  | 216 | 7,725  | 26,393 | 2,812 | 29,206 | 36,931 | 101 | 0  | 101 | 92,862  |
| Sept. 2017 | 61,101 | 8,588  | 284 | 8,872  | 29,463 | 3,759 | 33,221 | 42,093 | 123 | 0  | 123 | 103,316 |
| Dec. 2017  | 75,768 | 10,824 | 517 | 11,341 | 37,092 | 4,385 | 41,478 | 52,819 | 182 | 2  | 184 | 128,770 |
| March 2018 | 78,722 | 10,879 | 428 | 11,308 | 36,600 | 4,009 | 40,609 | 51,916 | 125 | 0  | 125 | 130,763 |
| June 2018  | 93,023 | 13,116 | 408 | 13,523 | 42,550 | 4,769 | 47,319 | 60,843 | 177 | 0  | 177 | 154,043 |

#### II.2. Payments

| | | Number of transactions (Thousand) | | | | | | | | |  |  |  |
|------------|------------------|-----------------------------------|----------------------------|------------------|--------------------------|--------------------------|------------------------|----------------------------|----------------|-------|--|--|--|
| Period | Invoice payments | Tax payments | SGK<br>premium<br>payments | Loan<br>payments | Motorized vehicles taxes | Traffic penalty payments | GSM crediting payments | Chance<br>game<br>payments | Other payments | Total |  |  |  |
| June 2017  | 1,111 | 177 | 58 | 3 | 13 | 5 | 105 | 0 | 40 | 1,512 |  |  |  |
| Sept. 2017 | 1,220 | 131 | 62 | 6 | 64 | 6 | 102 | 0 | 39 | 1,629 |  |  |  |
| Dec. 2017  | 1,337 | 139 | 90 | 12 | 15 | 7 | 175 | 0 | 43 | 1,818 |  |  |  |
| March 2018 | 1,452 | 170 | 98 | 25 | 101 | 8 | 104 | 0 | 52 | 2,011 |  |  |  |
| June 2018  | 1,529 | 226 | 120 | 42 | 20 | 8 | 103 | 0 | 63 | 2,112 |  |  |  |

| | | Volume of transactions (Million TRY) | | | | | | | | |  |  |  |
|------------|------------------|--------------------------------------|----------------------------|------------------|--------------------------|--------------------------|------------------------|----------------------------|----------------|-------|--|--|--|
| Period | Invoice payments | Tax payments | SGK<br>premium<br>payments | Loan<br>payments | Motorized vehicles taxes | Traffic penalty payments | GSM crediting payments | Chance<br>game<br>payments | Other payments | Total |  |  |  |
| June 2017  | 569 | 488 | 136 | 7 | 6 | 1 | 65 | 0 | 78 | 1,349 |  |  |  |
| Sept. 2017 | 676 | 632 | 144 | 21 | 33 | 1 | 62 | 0 | 86 | 1,656 |  |  |  |
| Dec. 2017  | 746 | 625 | 240 | 41 | 7 | 1 | 64 | 0 | 101 | 1,825 |  |  |  |
| March 2018 | 835 | 601 | 271 | 112 | 70 | 2 | 60 | 0 | 142 | 2,092 |  |  |  |
| June 2018  | 919 | 743 | 333 | 139 | 10 | 2 | 59 | 0 | 148 | 2.353 |  |  |  |

# The Banks Association of Turkey Commercial Mobil Banking Statistics

#### II.3. Investment transactions

| | | | | | N | lumber of trar | sactions (Thou | sand) | | · · | ontinued below |
|------------|-----|----------------|-------|-------------------------------|------|----------------|----------------|---------|---------------|-------|-----------------------|
| | ı | nvestment fund | s | Foreign currency transactions | | | | Tim | e deposit acc | ounts | Daminah |
| Period | Buy | Sell | Total | Buy | Sell | Arbitrage | Total | Opening | Closing | Total | Repurch.<br>agreement |
| June 2017  | 22  | 31 | 53 | 64 | 185  | 4 | 254 | 9 | 5 | 14 | 1 |
| Sept. 2017 | 30  | 40 | 70 | 64 | 209  | 5 | 278 | 9 | 5 | 15 | 1 |
| Dec. 2017  | 32  | 41 | 74 | 74 | 220  | 6 | 300 | 10 | 6 | 16 | 1 |
| March 2018 | 38  | 51 | 89 | 82 | 221  | 6 | 309 | 11 | 6 | 17 | 1 |
| June 2018  | 51  | 67 | 118 | 113 | 297  | 7 | 417 | 13 | 8 | 21 | 1 |

| | investment transac | restment transactions continued Number of transactions (Thousand) | | | | | | | | | |  |
|------------|--------------------|---|-----|----------------------------------|-------|-----|------|----------|------------|----------|-------|--|
| | | ertificate<br>actions | | Bonds and bills Gold transaction | | | s | VIOP tra | ansactions | Total | |  |
| Period | Ordered | Realized  | Buy | Sell | Total | Buy | Sell | Total | Ordered | Realized | Total |  |
| June 2017  | 5 | 3 | 0 | 0 | 0 | 2 | 2 | 4 | 0 | 0 | 329 |  |
| Sept. 2017 | 7 | 5 | 0 | 0 | 0 | 2 | 2 | 4 | 0 | 0 | 374 |  |
| Dec. 2017  | 11 | 8 | 0 | 0 | 0 | 2 | 2 | 4 | 0 | 0 | 403 |  |
| March 2018 | 13 | 9 | 0 | 0 | 0 | 3 | 2 | 5 | 0 | 0 | 431 |  |
| June 2018  | 15 | 9 | 0 | 0 | 0 | 6 | 4 | 9 | 0 | 0 | 576 |  |

| | | | | | \ | Volume of transactions (Million TRY) | | | | | |  |  |  |  |  |
|------------|-------|-----------------|-------|-------|---------------|--------------------------------------|--------|---------|---------------|-------|-----------|--|--|--|--|--|
| | li | nvestment fund: | S | F | oreign curren | cy transactior | ns | Tim | e deposit acc | ounts | Repurch.  |  |  |  |  |  |
| Period | Buy | Sell | Total | Buy | Sell | Arbitrage | Total  | Opening | Closing | Total | agreement |  |  |  |  |  |
| June 2017  | 1,052 | 1,012 | 2,064 | 2,056 | 3,389 | 194 | 5,639  | 1,080 | 560 | 1,640 | 98 |  |  |  |  |  |
| Sept. 2017 | 1,525 | 1,457 | 2,982 | 1,750 | 3,567 | 227 | 5,543  | 1,124 | 607 | 1,731 | 115 |  |  |  |  |  |
| Dec. 2017  | 1,672 | 1,555 | 3,226 | 2,232 | 4,583 | 423 | 7,238  | 1,292 | 692 | 1,985 | 123 |  |  |  |  |  |
| March 2018 | 1,975 | 1,825 | 3,800 | 2,501 | 5,018 | 422 | 7,940  | 1,348 | 786 | 2,134 | 124 |  |  |  |  |  |
| June 2018  | 2,579 | 2,445 | 5,023 | 4,653 | 7,330 | 467 | 12,450 | 1,626 | 1,130 | 2,755 | 135 |  |  |  |  |  |

| | investment transactions continued Volume of transactions (Million TRY) | | | | | | | | | | |
|------------|--|----------|-----|------|-------|-----|----------------|-------|----------|-----------|--------|
| | Share certificate transactions Bonds and bills | | | | i | | Gold transact. | | VIOP tra | nsactions | Total  |
| Period | Ordered  | Realized | Buy | Sell | Total | Buy | Sell | Total | Ordered  | Realized  | Total  |
| June 2017  | 559  | 319 | 4 | 3 | 7 | 43  | 37 | 80 | 0 | 0 | 9,848  |
| Sept. 2017 | 983  | 597 | 3 | 4 | 7 | 28  | 51 | 80 | 0 | 0 | 11,054 |
| Dec. 2017  | 1,298  | 814 | 2 | 3 | 5 | 37  | 31 | 68 | 0 | 0 | 13,459 |
| March 2018 | 1,383  | 861 | 2 | 4 | 6 | 39  | 53 | 93 | 0 | 0 | 14,958 |
| June 2018  | 1,212  | 771 | 3 | 6 | 9 | 177 | 129 | 306 | 0 | 0 | 21,449 |

# II.4. Credit Card transactions

| - | | Number of | transactions | (Thousand) | | | Volume of t | ransactions ( | Million TRY) | |
|------------|-----------------|------------------------------|----------------------------------|--------------------------------|-------|-----------------|------------------------------|----------------------------------|--------------------------------|---------|
| Period | Cash<br>advance | Cash advance in installments | Payment to<br>own credit<br>card | Payment to others' credit card | Total | Cash<br>advance | Cash advance in installments | Payment to<br>own credit<br>card | Payment to others' credit card | Total |
| June 2017  | 8 | 1 | 667 | 117 | 794 | 20 | 6,211 | 2,024 | 289 | 8,543 |
| Sept. 2017 | 10 | 2 | 749 | 122 | 883 | 23 | 9,031 | 2,453 | 323 | 11,830  |
| Dec. 2017  | 11 | 4 | 824 | 150 | 988 | 30 | 39,490 | 2,764 | 401 | 42,684  |
| March 2018 | 15 | 7 | 941 | 170 | 1,132 | 42 | 94,405 | 3,226 | 470 | 98,143  |
| June 2018  | 18 | 9 | 1,107 | 202 | 1,335 | 59 | 134,011 | 4,095 | 565 | 138,731 |

#### II.5. Other Financial transactions

| Period | Number of<br>transac.<br>(Thousand) | Volume of<br>transac.<br>(Million TRY) |
|------------|-------------------------------------|--|
| June 2017  | 142 | 8,088 |
| Sept. 2017 | 150 | 7,605 |
| Dec. 2017  | 123 | 5,065 |
| March 2018 | 56 | 567 |
| June 2018  | 66 | 546 |

| | Nun | nber of transact<br>(Thousand) | ions  | Volume of<br>transactions<br>(Million TRY) |
|------------|------------------------------|--------------------------------|-------|--|
| | Instant<br>credit<br>lending | Insurance<br>Sales | Total | Instant credit<br>lending |
| June 2017  | 0 | 0 | 0 | 0  |
| Sept. 2017 | 0 | 0 | 0 | 4  |
| Dec. 2017  | 0 | 0 | 0 | 3  |
| March 2018 | 0 | 0 | 6 |  |
| June 2018  | 1 | 1 | 8 |  |

# List of participating banks in internet banking statistics

#### **Internet Banking Sites Included**

1 Akbank T.A.Ş.

2 Aktif Yatırım Bankası A.S. www.aktifbank.com.tr - www.passolig.com.tr

3 Alternatifbank A.Ş.

4 Anadolubank A.Ş.

5 Arap Türk Bankası A.Ş.

6 BankPozitif Kredi ve Kalkınma Bankası A.Ş. www.bankpozitif.com.tr

7 Burgan Bank A.Ş.

8 Citibank A.Ş.

9 Denizbank A.Ş.

10 Fibabanka A.Ş.

11 HSBC Bank A.Ş. https://bireysel.hsbc.com.tr/

12 ICBC Turkey Bank A.Ş.

13 ING Bank A.Ş.

14 MUFG Bank Turkey A.Ş.

15 Odea Bank A.S. online.odeabank.com.tr

16 QNB Finansbank A.Ş. QNB Finansbank İnternet banking and enpara.com

17 Şekerbank T.A.Ş.

18 Turkish Bank A.Ş. www.turkishbank.com
19 Turkland Bank A.Ş. www.tbank.com.tr
20 Türk Ekonomi Bankası A.Ş. www.teb.com.tr

21 Türkiye Cumhuriyeti Ziraat Bankası A.Ş. www.ziraatbank.com.tr

22 Türkiye Garanti Bankası A.Ş.23 Türkiye Halk Bankası A.Ş.

24 Türkiye İş Bankası A.Ş. İnternet Banking Site

25 Türkiye Sınai Kalkınma Bankası A.Ş.

26 Türkiye Vakıflar Bankası A.Ş. www.vakifbank.com.tr

27 Yapı ve Kredi Bankası A.Ş. Yapı Kredi İnternet , Nuvo İnternet

# List of participating banks in mobile banking statistics

# **Applications Included**

1 Akbank T.A.Ş.

2 Alternatifbank A.S.

3 BankPozitif Kredi ve Kalkınma Bankası A.Ş.

4 Burgan Bank A.Ş.

5 Citibank A.Ş.

6 Denizbank A.Ş.

7 Fibabanka A.S.

8 HSBC Bank A.Ş. HSBC Mobil Banking

9 ING Bank A.Ş.

10 Odea Bank A.Ş. Odeabank mobil application

11 QNB Finansbank A.Ş. QNB Finansbank Mobil Banking, enpara.com Mobil Banking

12 Şekerbank T.A.Ş.

13 Türk Ekonomi Bankası A.Ş.
 14 Türkiye Cumhuriyeti Ziraat Bankası A.Ş.
 15 CEPTETEB Mobil Application, Pratik Borsa Ziraat Mobil, Ziraat Tablet, Ziraat Wap

15 Türkiye Garanti Bankası A.Ş.

16 Türkiye Halk Bankası A.Ş.

17 Türkiye İş Bankası A.Ş.
18 Türkiye Vakıflar Bankası T.A.O.
İşCep ve Maximum Mobil
VakıfBank Mobil Banking

19 Yapı ve Kredi Bankası A.Ş. Yapı Kredi Mobil , Borsa Cepte, Yapı Kredi Cüzdan, Nuvo N

# Glossary of Digital Banking Statistics

- I. Number of Customers Using Digital Banking Services
- 1. Number of registered retail customers:
- a) Total number of retail customers that logged in at least once
  - 1) Only Internet Banking Users: The total number of retail customers who logged in to "only" internet banking (not mobile banking) at least once.
  - **2) Only Mobil Banking Users :** The total number of retail customers who logged in to "only" mobile banking (not internet banking) at least once.
  - **3) Both Internet and Mobile Banking Users:** The total number of retail customers who logged in to both internet and mobile banking at least once.
- b) Total number of retail customers that logged in at least once in one-year period
  - 1) Only Internet Banking Users: The total number of retail customers who logged in to "only" internet banking (not mobile banking) at least once in 1-year period.
  - 2) Only Mobil Banking Users: The total number of retail customers who logged in to "only" mobile banking (not internet banking) at least once in 1-year period.
  - **3) Both Internet and Mobile Banking Users:** The total number of retail customers who logged in to both internet and mobile banking at least once in 1-year period.
- **2. Number of active retail customers** ("active retail customers" that made transactions at least once(logging in is sufficient) in the ralated three-month period )
  - 1) Only Internet Banking Users: The total number of active retail customers who logged in to "only" internet banking (not mobile banking) at least once in the related three-month period.
  - **2) Only Mobil Banking Users:** The total number of active retail customers who logged in to "only"mobile banking (not internet banking) at least once in the related three-month period.
  - **3) Both Internet and Mobile Banking Users:** The total number of active retail customers who used both internet and mobile banking at least once in the related three-month period.
- **3. Number of registered commercial customers:** (The number of users opened on behalf of company will be excluded. The number of company is used)
- a) Total number of commercial customers that logged in at least once
  - 1) Only Internet Banking Users: The total number of commercial customers who logged in to "only" internet banking (not mobile banking) at least once.
  - **2) Only Mobil Banking Users:** The total number of commercial customers who logged in to "only" mobile banking (not internet banking) at least once.
  - 3) Both Internet and Mobile Banking Users: The total number of commercial customers who logged in to both internet and mobile banking at least once.
- b) Total number of commercial customers that logged in at least once in one-year period.
  - 1) Only Internet Banking Users: The total number of commercial customers who logged in to "only" internet banking (not mobile banking) at least once in 1-year period.
  - 2) Only Mobil Banking Users: The total number of commercial customers who logged in to "only" mobile banking (not internet banking) at least once in 1-year period.
  - **3) Both Internet and Mobile Banking Users:** The total number of commercial customers who logged in to both internet and mobile banking at least once in 1-year period.
- **4. Number of active commercial customers** ("active commercial customers" that made transactions at least once(logging in is sufficient) in the ralated three-month period)
  - 1) Only Internet Banking Users: The total number of active commercial customers who logged in to "only" internet banking (not mobile banking) at least once in the related three-month period.
  - **2) Only Mobil Banking Users:** The total number of active commercial customers who logged in to "only" mobile banking (not internet banking) at least once in the related three-month period.
  - **3) Both Internet and Mobile Banking Users:** The total number of active commercial customers who logged in to both internet and mobile banking at least once in the related three-month period.

#### II. Number of Active Retail Digital Banking Customers by Gender

(Number of Active Retail Customers: Number of active retail customers, who have made transactions at least once(logging in is sufficient) in the related three-month period, is distributed according to gender. Customers are grouped by gender according to the last day of the relevant quarter)

#### III. Number of Active Retail Digital Banking Customers by Age

(**Number of Active Retail Customers:** Number of active retail customers, who have made transactions at least once(logging in is sufficient) in the related three-month period, is distributed according to age. Customers are grouped by age according to the last day of the relevant quarter)

This report is prepared from the related statistics of member banks that give internet banking services to the customers. Whilst every effort has been made to ensure that the information contained in this report is correct, the Banks Association of Turkey can not accept any responsibility for any errors or omissions or for any consequences resulting therefrom.

All rights reserved. No part of this report may be reproduced or transmitted, in any form or by any means, electronic, photocopying or otherwise, without the prior written permission of the Banks Association of Turkey.

# Glossary of Internet Banking Statistics\*

\* Transactions realized by the customer by using "the bank's internet banking site" or "the site designed for mobile devices-(that the address are different from internet banking site)" (customer

should log-in)
\* The customers using other internet banking aplications are added to the statistics. If the customer used internet banking site and other internet applications in the same quarter, it is counted as "one" customer.

#### I. Number of Customers Using Internet Banking Services

#### 1. Number of registered retail customers:

- a) Total number of registered customers that logged in at least once to make internet banking transaction.
- **b)** Total number of registered customers that logged in at least once in 1-year period to make internet banking transaction.
- **2. Number of active retail customers:** Total number of active retail customers that logged in at least once in the related three-month period (Enough to logged into the internet banking).

#### 3. Number of registered commercial customers:

(The number of users opened on behalf of company will be excluded. The number of company is used)

- a) Total number of registered customers that logged in at least once to make internet banking transaction.
- **b)** Total number of registered customers that logged in at least once in 1-year period to make internet banking transaction.
- **4. Number of active commercial customers :** Total number of active commercial customers that logged in at least once in the related three-month period (Enough to logged into the internet banking).

#### II. Non-Financial Transactions in the related three-month period

- 1. Number credit card of applications in the related three-month period (including virtual card applications)
- 2. Number of loan applications in the related three-month period.
- **3.** Regular payment orders: Number of regular (time or regular) EFT or money orders, private school dues, apartments dues, rents and cooperative payments, installment payments of public offers etc. in the related three-
- **4.** Number of invoice payment orders in the related three-month period.
- **5. Number of other non-financial transactions in the related three-month period**: Confirmed demands for public offers, changes and cancellations made in non-financial transactions, OTP applications, treasury tender offer entries, opening demand deposit accounts, inquiries (of demand and time deposit accounts balance, credit card payments, invoice payments, submitted offers for treasury tenders, public offer instalments, fund prices, rates for repurchase agreements, bonds, bills, share certificates, exchange rates etc.), user settings updates (password, security settings, address information, etc), using calculator service (for consumer credits, FX transactions etc.), and reading announcements, etc.

#### III. Financial Transactions in the related three-month period (Number, Volume)

#### 1. Money Transfers

- **a) EFT**: Money transfers to other banks. Only the transactions that customer, himself, made from the internet banking, will be reported. Regular and time EFT orders will not be counted.
- b) Money orders (Turkish Currency (TC), Foreign Currency\*(FC)): Money orders within accounts of the same ba
- Money orders among own accounts (Except money orders from/to investment accounts). Only money orders between "demand deposit accounts" will be included. "Money orders from/to investment accounts" and "Money orders from/to intermediary institutions" will not be included. Also, orders that are realized automatically by system will be excluded.
- Money orders to other recipients in the same bank.
- c) Foreign currency transfers: Foreign currency transfers by SWIFT, MoneyGram, Western Union etc.
- SWIFT
- Others (Western Union, Moneygram, etc)

\*FC: In terms of TRY.

#### 2. Payments (Number, Volume)

- a) Invoice payments
- b) Tax payments: Customs duties, corporate taxes, municipality payments etc. (all of tax payments except motorized vehicles taxes)

- c) SGK premium payments
- d) Loan payments (consumer, housing etc.)
- e) Motorized vehicles taxes
- f) Traffic penalty payments
- g) GSM crediting payments
- h) Chance game payments
- e) Other payments (Fees (for tuition, departure tax, passport etc.), insurance policies, leasing, OGS-HGS payments, donations, cheques, chamber of commerce payments, driving course payments, other public payments other than tax payments (municipality, e-devlet payments, etc) and any payments other than items

#### 3. Investment Transactions (Number, Volume)

- a) Investment funds (It only includes buying/selling transactions made by customer, himself, by using internet banking. Buying/selling transactions realized automatically by the system will not be included)
- Buying funds
- Selling funds
- b) Foreign currency transactions (buying/selling transactions by the customer)
- Buying FX
- Selling FX
- Cross transactions (FX to other FX transactions are counted as 1 transaction)
- c) Time deposit accounts
- Opening time deposit accounts
- Closing time deposit accounts
- d) Share certificate transactions
- Share certificates ordered (one order will be counted once even if the transaction is realized after more than one session)
- Share certificate transactions realized
- e) Repurchase agreements
- f) Bills and bonds (including Eurobond)
- Buying bills and bonds
- Selling bills and bonds
- g) Gold transactions (buying/selling transactions by the customer)
- Buying gold
- Selling gold
- h) VIOB transactions
- VIOB transactions ordered
- VIOB transactions realized

#### 4. Credit Card Transactions (Number, Volume)

- a) Cash advance
- b) Cash advance in installments (Repayments are based on an installment plan)
- c) Payment to own credit card
- d) Payment to others' credit card (Except credit card payments by EFT to the other bank)

#### 5. Other Financial Transactions (Number, Volume):

Money orders from/to investment accounts, time deposit partial payment transactions, virtual POS transactions, virtual card transactions, file transfers, margin trading, short sales and lending and borrowing of securities, VİOB guarantee deposit/withdrawal transactions etc.)

#### IV. Product Sales Realized in the Related 3-month Period

- 1. Instant credit lending: Number and volume of instant credit lending transactions that the <u>lending prosedure is</u> issued through internet banking channel (except transactions made by credit cards)
- 2. Insurance sales: Sales of insurance transactions that are issued through internet banking channel.

This report is prepared from the related statistics of member banks that give internet banking services to the customers. Whilst every effort has been made to ensure that the information contained in this report is correct, the Banks Association of Turkey can not accept any responsibility for any errors or omissions or for any consequences resulting therefrom.

All rights reserved. No part of this report may be reproduced or transmitted, in any form or by any means, electronic, photocopying or otherwise, without the prior written permission of the Banks Association of Turkey.

# Glossary of Mobile Banking Statistics\*

\* Transactions made by the customers bu downloading "the bank's mobile banking application" or by using "the site designed for mobile devices-that the addresses are different from mobile banking site (customer should log-in)

The customers using other mobile banking aplications are added to the statistics. If the customer used mobile banking site and other mobile applications in the same quarter, it is counted as "one" customer.

#### I. Number of Customers Using Mobile Banking Services

(The number of users opened on behalf of company will be excluded. The number of "company" will be used. If the bank has cutomers using two or more mobile applications of the bank, this will be counted as "one".

#### 1. Number of registered customers:

- a) Total number of registered customers that logged in at least once.
- b) Total number of registered customers that logged in at least once in 1-year period.
- **2. Number of active retail customers:** Total number of active customers that logged in at least once in the related three-month period (Enough to logged into the mobile banking).

#### 3. Number of registered commercial customers:

- a) Total number of registered customers that logged in at least once to make mobile banking transaction.
- b) Total number of registered customers that logged in at least once in 1-year period to make mobile banking
- **4. Number of active commercial customers :** Total number of active commercial customers that logged in at least once in the related three-month period (Enough to logged into the mobile banking).

#### II. Non-Financial Transactions in the related three-month period

- 1. Number credit card of applications in the related three-month period (including virtual card applications)
- 2. Number of loan applications in the related three-month period.
- **3.** Regular payment orders: Number of regular (time or regular) EFT or money orders, private school dues, apartments dues, rents and cooperative payments, installment payments of public offers etc. in the related three-
- **4.** Number of invoice payment orders in the related three-month period.
- **5. Number of other non-financial transactions in the related three-month period**: Confirmed demands for public offers, changes and cancellations made in non-financial transactions, OTP applications, treasury tender offer entries, opening demand deposit accounts, inquiries (of demand and time deposit accounts balance, credit card payments, invoice payments, submitted offers for treasury tenders, public offer instalments, fund prices, rates for repurchase agreements, bonds, bills, share certificates, exchange rates etc.), user settings updates (password, security settings, address information, etc), using calculator service (for consumer credits, FX transactions etc.), and reading announcements, etc.

#### III. Financial Transactions in the related three-month period (Number, Volume)

#### 1. Money Transfers

- **a) EFT**: Money transfers to other banks. Only the transactions that customer, himself, made from mobile banking, will be reported. Regular and time EFT orders will not be counted.
- b) Money orders (Turkish Currency (TC), Foreign Currency\*(FC)): Money orders within accounts of the same ba
- Money orders among own accounts (Except money orders from/to investment accounts). Only money orders between "demand deposit accounts" will be included. "Money orders from/to investment accounts" and "Money orders from/to intermediary institutions" will not be included. Also, orders that are realized automatically by system will be excluded.
- Money orders to other recipients in the same bank.
- c) Foreign currency transfers: Foreign currency transfers by SWIFT, MoneyGram, Western Union etc.
- SWIFT
- Others (Western Union, Moneygram, etc)

\*FC: In terms of TRY.

# 2. Payments (Number, Volume)

- a) Invoice payments
- b) Tax payments: Customs duties, corporate taxes, municipality payments etc. (all of tax payments except motorized vehicles taxes)
- c) SGK premium payments

- d) Loan payments (consumer, housing etc.)
- e) Motorized vehicles taxes
- f) Traffic penalty payments
- g) GSM crediting payments
- h) Chance game payments
- e) Other payments (Fees (for tuition, departure tax, passport etc.), insurance policies, leasing, OGS-HGS payments, donations, cheques, chamber of commerce payments, driving course payments, other public payments other than tax payments (municipality, e-devlet payments, etc) and any payments other than items

#### 3. Investment Transactions (Number, Volume)

- a) Investment funds (It only includes buying/selling transactions made by customer, himself, by using mobile banking. Buying/selling transactions realized automatically by the system will not be included)
- Buying funds
- Selling funds
- b) Foreign currency transactions (buying/selling transactions by the customer)
- Buying FX
- Selling FX
- Cross transactions (FX to other FX transactions are counted as 1 transaction)
- c) Time deposit accounts
- Opening time deposit accounts
- Closing time deposit accounts
- d) Share certificate transactions
- Share certificates ordered (one order will be counted once even if the transaction is realized after more than one
- Share certificate transactions realized
- e) Repurchase agreements
- f) Bills and bonds (including Eurobond)
- Buying bills and bonds
- Selling bills and bonds
- g) Gold transactions (buying/selling transactions by the customer)
- Buying gold
- Selling gold
- h) VIOB transactions
- VIOB transactions ordered
- VIOB transactions realized

#### 4. Credit Card Transactions (Number, Volume)

- a) Cash advance
- b) Cash advance in installments (Repayments are based on an installment plan)
- c) Payment to own credit card
- d) Payment to others' credit card (Except credit card payments by EFT to the other bank)

#### 5. Other Financial Transactions (Number, Volume):

Money orders from/to investment accounts, time deposit partial payment transactions, virtual POS transactions, virtual card transactions, file transfers, margin trading, short sales and lending and borrowing of securities, VİOB guarantee deposit/withdrawal transactions etc.)

#### IV. Product Sales Realized in the related three-month period

- 1. Instant credit lending: Number and volume of instant credit lending transactions that the <u>lending prosedure is</u> issued through mobile banking channel (except transactions made by credit cards)
- 2. Insurance sales: Sales of insurance transactions that are issued through mobile banking channel.

All rights reserved. No part of this report may be reproduced or transmitted, in any form or by any means, electronic, photocopying or otherwise, without the prior written permission of the Banks Association of Turkey.

This report is prepared from the related statistics of member banks that give mobile banking services to the customers. Whilst every effort has been made to ensure that the information contained in this report is correct, the Banks Association of Turkey can not accept any responsibility for any errors or omissions or for any consequences resulting therefrom.