Registered number: 34161590

Registered office: Luna Arena Herikerbergweg 238 1101 CM Amsterdam Zuidoost The Netherlands

MORGAN STANLEY B.V.

Interim financial report

30 June 2013

CONTENTS

PAGE

Interim management report	1
Directors' responsibility statement	7
Condensed statement of comprehensive income	8
Condensed statement of changes in equity	9
Condensed statement of financial position	10
Condensed statement of cash flows	11
Notes to the condensed financial statements	12
Review report to the shareholders of Morgan Stanley B.V.	39

INTERIM MANAGEMENT REPORT

The Directors present their interim management report, Directors' responsibility statement and the condensed financial statements for Morgan Stanley B.V. (the "Company") for the six months ended 30 June 2013.

RESULTS AND DIVIDENDS

The profit for the six months ended 30 June 2013, after tax, was €2,254,000 (30 June 2012: €1,693,000 profit after tax).

During the six months ended 30 June 2013 no dividends were paid or proposed (30 June 2012: €hil).

PRINCIPAL ACTIVITY

The principal activity of the Company is the issuance of financial instruments including notes, certificates and warrants ("Structured Notes") and the hedging of the obligations arising pursuant to such issuances.

The Company's ultimate parent undertaking and controlling entity is Morgan Stanley, which, together with the Company and Morgan Stanley's other subsidiary undertakings, form the "Morgan Stanley Group".

FUTURE OUTLOOK

There have not been any significant changes in the Company's principal activity in the period under review and no significant change in the Company's principal activity is expected.

BUSINESS REVIEW

During the six month period ended 30 June 2013, market and economic conditions improved modestly from 2012 year end. The United States ("US") economy continued to grow moderately despite payroll and income tax increases that were implemented in January 2013. Europe remained in recession, but market strains associated with the European financial crisis continued to ease after temporary concerns that were raised by election results in Italy and developments in Cyprus subsided. Despite these improvements, global market and economic conditions continued to be challenged by investor concerns about the scaling back of the US monetary policy, the remaining European sovereign debt issues, the need to raise the US federal debt ceiling and reduce government spending, and slowing economic growth in emerging markets.

At 30 June 2013, major European equity market indices were higher compared with the beginning of the year, primarily due to investors' optimism about Europe's progress in addressing its sovereign debt issues. In the Euro area, the unemployment rate increased to a record 12.1% in June 2013 from 11.7% at 2012 year end. At 30 June 2013, the Bank of England's benchmark interest rate was 0.5%, which was unchanged from 31 December 2012. To stimulate economic activity in Europe, in early May 2013 the European Central Bank lowered the benchmark interest rate from 0.75% to 0.5% and indicated it will keep open its special liquidity facilities until at least the middle of 2014. Euro area manufacturing expanded in July 2013 for the first time in two years, led by Germany, signalling the Euro zone economy is emerging from recession.

The condensed statement of comprehensive income for the six months ended 30 June 2013 is set out on page 8. The Company made a profit before income tax of 3,005,000 in the six months ended 30 June 2013, an increase of 748,000 from the six months ended 30 June 2012. The movement relates to an increase in other income. Other income represents management charges received from other Morgan Stanley Group undertakings. The increase in other income is due to the higher level of Structured Notes in issuance during the current period on which management charges are received. The increase in interest expense and interest income primarily relates to the yield payable on Convertible Preferred Equity Certificates ("CPECs"), and interest receivable on the loan of the cash consideration from the CPECs issuance to another Morgan Stanley Group undertaking. The CPECs were issued on 30 March 2012, therefore the current period includes six months of the yield payable and interest receivable, whereas the prior period included approximately three months of yield and interest from the CPECs and loan.

INTERIM MANAGEMENT REPORT

BUSINESS REVIEW (CONTINUED)

The losses and gains on financial instruments classified as held for trading and the financial instruments designated at fair value through profit or loss respectively offset to \bigoplus il, which is consistent with the Company's function and the prior period. The Company hedges its Structured Notes with derivatives classified as held for trading along with the loans designated at fair value and prepaid equity securities contracts. Net losses on financial instruments designated at fair value through profit or loss of \bigoplus 7,643,000 represents fair value movements for the period on the issued Structured Notes, prepaid equity securities contracts and loans designated at fair value. The loss of \bigoplus 7,643,000, compared to a gain of \bigoplus 25,085,000 in the prior period, has arisen as a result of market value movements on the assets underlying the Structured Notes issued. These particular Structured Notes are hedged by derivatives classified as held for trading on which a corresponding gain of \bigoplus 7,643,000 has been recognised.

The condensed statement of financial position for the Company is set out on page 10. The Company's total assets at 30 June 2013 are \bigoplus ,598,730,000, an increase of \bigoplus ,079,045,000 or 47% when compared to 31 December 2012. Total liabilities of \bigoplus ,575,975,000 represent an increase of \bigoplus ,076,791,000 or 47%, when compared to total liabilities at 31 December 2012. The Company's financial position is primarily driven by the Structured Notes and the CPECs, which are classified within financial liabilities designated at fair value through profit or loss and financial liabilities at amortised cost respectively.

The value of issued Structured Notes held at 30 June 2013 has increased by 2,827,085,000 since 31 December 2012. This increase represents new issuances and fair value movements, offset by maturities in the period. The increase in the value of issued Structured Notes has resulted in an increase in the valuation of the related hedging instruments of 2,798,772,000, which represents an increase in financial assets designated at fair value through profit or loss of 3,073,864,000, offset by a decrease in net financial instruments classified as held for trading of 2,75,092,000.

Trade payables and trade receivables represent trades that have not settled at 30 June 2013. The Company recognised net trade receivables of \notin 7,578,000 at 30 June 2013, in relation to unsettled trades compared to net trade payables of \notin 21,173,000 at 31 December 2012.

The risk management section below sets out the Company's and the Morgan Stanley Group's policies for the management of liquidity and cash flow risk and other significant business risks.

Risk management

Risk is an inherent part of both Morgan Stanley's and the Company's business activity and is managed within the context of the broader Morgan Stanley Group's business activities. The Morgan Stanley Group seeks to identify, assess, monitor and manage each of the various types of risk involved in its activities on a global basis, in accordance with defined policies and procedures and in consideration of the individual legal entities. The Company's own risk management policies and procedures are consistent with those of the Morgan Stanley Group. Note 7 to the condensed financial statements provides qualitative and quantitative disclosures about the Company's management of and exposure to financial risks.

Market risk

Market risk refers to the risk that a change in the level of one or more market prices, rates, indices, implied volatilities (the price volatility of the underlying instrument imputed from option prices), correlations or other market factors, such as liquidity, will result in losses for a position or portfolio.

The Morgan Stanley Group manages the market risk associated with its trading activities on a global basis, at both a trading division and an individual product level, which includes consideration of market risk for each individual legal entity.

It is the policy and objective of the Company not to be exposed to market risk.

INTERIM MANAGEMENT REPORT

BUSINESS REVIEW (CONTINUED)

Risk management (continued)

Credit risk

Credit risk refers to the risk of loss arising when a borrower, counterparty or issuer does not meet its obligations.

The Morgan Stanley Group manages credit risk exposure on a global consolidated basis as well as giving consideration to individual legal entities. It does this by ensuring transparency of material credit risks, ensuring compliance with established limits, approving material extensions of credit, escalating risk concentrations to appropriate senior management and mitigating credit risk through the use of collateral and other arrangements.

Liquidity and capital resources

Liquidity and funding risk refers to the risk that the Company will be unable to meet its funding obligations in a timely manner. Liquidity risk stems from the potential risk that the Company will be unable to obtain necessary funding through borrowing money at favourable interest rates or maturity terms, or selling assets in a timely manner and at a reasonable price.

Morgan Stanley continues to actively manage its capital and liquidity position to ensure adequate resources are available to support the activities of the Morgan Stanley Group, including the Company, to enable the Morgan Stanley Group to withstand market stresses, and to meet regulatory stress testing requirements proposed by regulators globally.

At 30 June 2013, the Morgan Stanley Group maintained sufficient liquidity to meet current and contingent funding obligations as modelled in its Liquidity Stress Tests.

Operational risk

Operational risk refers to the risk of financial or other loss, or potential damage to the Company's or the Morgan Stanley Group's reputation, resulting from inadequate or failed internal processes, people, resources and systems or from other external events (e.g. fraud, legal and compliance risks, damage to physical assets, etc.). Legal, regulatory and compliance risk is included in the scope of operational risk and is discussed below under "Legal, regulatory and compliance risk".

The Company's business is highly dependent on the ability to process, on a daily basis, a large number of transactions across numerous and diverse markets in many currencies. In general, the transactions processed are increasingly complex. The Company relies on the ability of the Morgan Stanley Group's employees, its internal systems, and systems at technology centres operated by unaffiliated third parties to process a high volume of transactions.

The Company also faces the risk of operational failure or termination of any of the clearing agents, exchanges, clearing houses or other financial intermediaries it uses to facilitate securities transactions. In the event of a breakdown or improper operation of the Company's or a third party's systems or improper or unauthorised action by third parties or the Morgan Stanley Group's employees, the Company could suffer financial loss, an impairment to its liquidity, a disruption of its businesses, regulatory sanctions or damage to its reputation.

INTERIM MANAGEMENT REPORT

BUSINESS REVIEW (CONTINUED)

Risk management (continued)

The Company's operations rely on the secure processing, storage and transmission of confidential and other information in its computer systems. Like other financial services firms, we have been and continue to be subject to unauthorised access, mishandling or misuse, computer viruses and other events. Events such as these could have a security impact on the Company's systems and jeopardise the Company's or the Company's clients' or counterparties' personal, confidential, proprietary or other information processed and stored in, and transmitted through, the Company's computer systems. Furthermore, such events could cause interruptions or malfunctions in the Company's, the Company's clients', the Company's counterparties' or third parties' operations, which could result in reputational damage, litigation or regulatory fines or penalties not covered by insurance maintained by the Company, or adversely affect the business, financial condition or results of operations.

The Morgan Stanley Group has established an operational risk management process that operates on a global and regional basis to identify, measure, monitor and control risk. Effective operational risk management is essential to reducing the impact of operational risk incidents and mitigating legal, regulatory, and reputational risks.

Legal and regulatory risk

Legal risk includes the risk of exposure to fines, penalties, judgements, damages and/ or settlements in connection with regulatory or legal actions as a result of non-compliance with applicable legal or regulatory requirements and standards or litigation. Legal risk also includes contractual and commercial risk such as the risk that a counterparty's performance obligations will be unenforceable. The Morgan Stanley Group is generally subject to extensive regulation in the different jurisdictions in which it conducts its business. In the current environment of rapid and possibly transformational regulatory change, the Morgan Stanley Group also views regulatory change as a component of legal risk.

The Morgan Stanley Group has established procedures based on legal and regulatory requirements on a worldwide basis that are designed to foster compliance with applicable statutory and regulatory requirements. The Morgan Stanley Group, principally through the Legal and Compliance Division, also has established procedures that are designed to require that the Morgan Stanley Group's policies relating to business conduct, ethics and practices are followed globally. In connection with its businesses, the Morgan Stanley Group has and continuously develops various procedures addressing issues such as regulatory capital requirements, sales and trading practices, new products, information barriers, potential conflicts of interest, structured transactions, use and safekeeping of customer funds and securities, lending and credit granting, anti-money laundering, privacy and recordkeeping. In addition, the Morgan Stanley Group has established procedures to mitigate the risk that a counterparty's performance obligations will be unenforceable, including consideration of counterparty legal authority and capacity, adequacy of legal documentation, the permissibility of a transaction under applicable law and whether applicable bankruptcy or insolvency laws limit or alter contractual remedies. The legal and regulatory focus on the financial services industry presents a continuing business challenge for the Morgan Stanley Group.

Significant changes in the way that major financial services institutions are regulated are occurring in the United Kingdom ("UK"), Europe, the US and worldwide. The reforms being discussed and, in some cases, already implemented, include several that contemplate comprehensive restructuring of the regulation of the financial services industry. Such measures will likely lead to stricter regulation of financial institutions generally, and heightened prudential requirements for systemically important firms in particular. Such measures could include reforms of the over-the-counter ("OTC") derivatives markets, such as mandated exchange trading and clearing, position limits, margin, capital and registration requirements. Changes in tax legislation in the UK and worldwide, such as taxation of financial transactions, liabilities and employees compensation, are also possible.

INTERIM MANAGEMENT REPORT

BUSINESS REVIEW (CONTINUED)

Going concern

Business risks associated with the uncertain market and economic conditions are being monitored and managed by the Morgan Stanley Group and the Company. Retaining sufficient liquidity and capital to withstand these market pressures remains central to the Morgan Stanley Group's and the Company's strategy. In particular, the Morgan Stanley Group's capital is deemed sufficient to exceed the minimum capital ratio under the most negative stressed scenario reviewed by the US Federal Reserve. The Morgan Stanley Group regularly performs stress testing to ensure it has sufficient resources at its disposal to absorb losses associated with certain stressed scenarios.

Taking all of these factors into consideration, the Directors believe it is reasonable to assume that the Company will have access to adequate resources to continue in operational existence for the foreseeable future. Accordingly they continue to adopt the going concern basis in preparing the interim management report and condensed financial statements.

DIRECTORS

The following Directors held office throughout the period and to the date of approval of this report:

R H L de Groot H Herrmann P J G de Reus Z Wu TMF Management B.V.

The Company has taken notice of recently adopted legislation effective as of 1 January 2013, as a consequence of which the Company should take into account as much as possible a balanced composition of the Board of Directors in terms of gender, when nominating or appointing Directors to the Board of Directors, to the effect that at least 30 percent of the positions are held by women and at least 30 percent by men. No new Directors have been appointed or nominated since 1 January 2013 and the composition of the Board of Directors deviates from the recently introduced gender diversity objectives. When appointing a new Director in the future, the Board of Directors shall consider the new gender diversity objectives, as appropriate.

EVENTS AFTER THE REPORTING DATE

There have been no significant events since the reporting date.

INTERIM MANAGEMENT REPORT

AUDIT COMMITTEE

The Company qualifies as an organisation of public interest pursuant to Dutch and European Union ("EU") law. Morgan Stanley International Limited, a shareholder in the Company, has an audit committee that complies with the applicable corporate governance rules and also functions as the audit committee of the Company; accordingly, the Company has therefore taken the exemption for groups and has not established its own audit committee.

Approved by the Board on 27 August 2013 signed on its behalf by

R H L de Groot

H Herrmann

P J G de Reus

Z Wu

TMF Management B.V.

DIRECTORS' RESPONSIBILITY STATEMENT

The Directors, the names of whom are set out below, confirm to the best of their knowledge:

- the condensed set of financial statements have been prepared in accordance with International Accounting Standard ("IAS") 34 'Interim Financial Reporting' ("IAS 34") as adopted by the EU and Title 9 of Book 2 of the Netherlands Civil Code on the basis of the Company's international connections and give a true and fair view of the assets, liabilities, financial position and result of the Company; and
- the interim management report includes a fair review of the important events that have occurred during the six months ended 30 June 2013 and the impact on the condensed set of financial statements and provides a description of the principal risks and uncertainties that the Company faces for the remaining six months of the financial year.

Approved by the Board on 27 August 2013 and signed on its behalf by

R H L de Groot

H Herrmann

P J G de Reus

Z Wu

TMF Management B.V.

CONDENSED STATEMENT OF COMPREHENSIVE INCOME Six months ended 30 June 2013

	Six months ended 30 June 2013 €000 (unaudited)	Six months ended 30 June 2012 €000 (unaudited)
Net gains/ (losses) on financial instruments classified as held for trading	17,643	(325,085)
Net (losses)/ gains on financial instruments designated at fair value through profit or loss	(17,643)	325,085
Interest income	11,772	6,973
Interest expense	(11,772)	(6,973)
Other income	3,005	2,257
PROFIT BEFORE INCOME TAX	3,005	2,257
Income tax expense	(751)	(564)
PROFIT AND TOTAL COMPREHENSIVE INCOME FOR THE PERIOD	2,254	1,693
All operations were continuing in the current and prior period.		

All operations were continuing in the current and prior period.

CONDENSED STATEMENT OF CHANGES IN EQUITY Six months ended 30 June 2013

	Share capital €000	Retained earnings €000	Total equity €000
Balance at 1 January 2012 (audited)	15,018	1,804	16,822
Profit and total comprehensive income for the period	-	1,693	1,693
Balance at 30 June 2012 (unaudited)	15,018	3,497	18,515
Balance at 1 January 2013 (audited)	15,018	5,483	20,501
Profit and total comprehensive income for the period	-	2,254	2,254
Balance at 30 June 2013 (unaudited)	15,018	7,737	22,755

Registered number: 34161590

CONDENSED STATEMENT OF FINANCIAL POSITION As at 30 June 2013

(Including Proposed Appropriation of Results)

	Note	30 June 2013 €000 (unaudited)	31 December 2012 €000 (audited)
ASSETS			
Loans and receivables:			
Cash and short-term deposits	5a	296	1,255
Trade receivables		30,986	1,364
Other receivables		1,179,356	1,166,206
		1,210,638	1,168,825
Financial assets classified as held for trading	3	523,902	561,398
Financial assets designated at fair value through profit or loss Current tax	4	7,863,326 864	4,789,462
TOTAL ASSETS		9,598,730	6,519,685
LIABILITIES AND EQUITY			
Financial liabilities at amortised cost:			
Convertible preferred equity certificates	2	1,156,923	1,145,195
Trade payables		23,408	22,537
Other payables		21	21
		1,180,352	1,167,753
Financial liabilities classified as held for trading Financial liabilities designated at fair value through profit or	3	502,946	265,350
loss	4	7,892,677	5,065,592
Current tax		-	489
TOTAL LIABILITIES		9,575,975	6,499,184
EQUITY			
Share capital		15,018	15,018
Retained earnings		7,737	5,483
Equity attributable to the owners of the Company		22,755	20,501
TOTAL EQUITY		22,755	20,501
TOTAL LIABILITIES AND EQUITY		9,598,730	6,519,685

These condensed financial statements were approved by the Board and authorised for issue on

Signed on behalf of the Board

P J G de Reus

Z Wu

TMF Management B.V.

CONDENSED STATEMENT OF CASH FLOWS Six months ended 30 June 2013

	Note	Six months ended 30 June 2013 €000 (unaudited)	Six months ended 30 June 2012 €000 (unaudited)
NET CASH FLOWS (USED IN)/ FROM OPERATING ACTIVITIES	5b_	(959)	5,780
NET CASH FLOWS USED IN INVESTING ACTIVITIES	_		(1,125,281)
FINANCING ACTIVITIES			
Issue of convertible preferred equity certificates	2	-	1,125,281
NET CASH FLOWS FROM FINANCING ACTIVITIES	-		1,125,281
NET (DECREASE)/ INCREASE IN CASH AND CASH EQUIVALENTS		(959)	5,780
CASH AND CASH EQUIVALENTS AT THE BEGINNING OF THE PERIOD	_	1,255	1,097
CASH AND CASH EQUIVALENTS AT THE END OF THE PERIOD	=	296	6,877

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

1. BASIS OF PREPARATION

Statement of compliance

The Company prepares its annual financial statements in accordance with International Financial Reporting Standards ("IFRSs") issued by the International Accounting Standards Board ("IASB") as adopted by the EU, Interpretations issued by the IFRS Interpretations Committee and Dutch Law. The condensed financial statements have been prepared in accordance with IAS 34 as adopted by the EU.

Accounting policies

In preparing the condensed financial statements, the Company has applied consistently the accounting policies and methods of computation used in the Company's annual financial statements for the year ended 31 December 2012.

New standards and interpretations adopted during the period

The following standards and amendments to standards relevant to the Company's operations were adopted during the period. Except where otherwise stated, these standards and amendments to standards did not have a material impact on the Company's condensed financial statements.

An amendment to IAS 1 '*Presentation of financial statements*' ("IAS 1") was issued by the IASB in June 2011 for application in annual periods beginning on or after 1 July 2012. The revised standard was endorsed by the EU in June 2012.

An amendment to IFRS 7 '*Financial instruments: Disclosures – offsetting financial assets and financial liabilities*' was issued by the IASB in December 2011 for retrospective application in annual periods beginning on or after 1 January 2013 and interim periods within those annual periods. The amendment was endorsed by the EU in December 2012. The amendment requires disclosures regarding the Company's financial instruments that are either offset in the condensed statement of financial position or subject to an enforceable master netting arrangement or similar agreement, which are included in note 8.

IFRS 13 '*Fair value measurement*' ("IFRS 13") was issued by the IASB in May 2011 for prospective application in annual periods beginning on or after 1 January 2013 and was endorsed by the EU in December 2012. There was no material impact to the Company as a result of adopting the measurement requirements of IFRS 13. Additional disclosure required by IFRS 13 is included in note 9.

As part of the May 2012 Improvements to IFRSs, the IASB made amendments to the following standards that are relevant to the Company's operations: IAS 1, IAS 32 *'Financial instruments: Presentation'* and IAS 34 (for application in accounting periods beginning on or after 1 January 2013). The improvements were endorsed by the EU in March 2013.

There were no other standards or interpretations relevant to the Company's operations which were adopted during the period.

New standards and interpretations not yet adopted

As at the date of authorisation of these condensed financial statements, the following standards and amendments to standards relevant to the Company's operations were issued by the IASB but not yet mandatory. Except where otherwise stated, the Company does not expect that the adoption of the following standards and amendments to standards will have a material impact on the Company's financial statements.

An amendment to IAS 32 '*Financial instruments: Presentation – offsetting financial instruments*' was issued by the IASB in December 2011, for retrospective application in annual periods beginning on or after 1 January 2014. The amendment was endorsed by the EU in December 2012.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

1. BASIS OF PREPARATION (CONTINUED)

New standards and interpretations not yet adopted (continued)

IFRS 9 '*Financial instruments*' was issued by the IASB in November 2009 for retrospective application in annual periods beginning on or after 1 January 2015. Although there are expected to be significant changes to the presentation of financial instruments by the Company, there is not expected to be a significant impact on net assets.

Use of estimates and sources of uncertainty

The preparation of the Company's condensed financial statements require management to make judgements, estimates and assumptions regarding the valuation of certain financial instruments, impairment of assets and other matters that affect the condensed financial statements and related disclosures. The Company believes that the estimates utilised in preparing the condensed financial statements are reasonable, relevant and reliable. Actual results could differ from these estimates.

2. CONVERTIBLE PREFERRED EQUITY CERTIFICATES

	CPECs €000
At 1 January 2012	<u>-</u>
Issued during year	1,125,281
Yield payable	19,914
At 1 January 2013	1,145,195
Yield payable	11,728
At 30 June 2013	1,156,923

In the prior period on 30 March 2012, the Company issued 11,252,813 of CPECs of 000 each. The CPECs were issued to one of the Company's shareholders, Archimedes Investments Coöperatieve U.A. (a Morgan Stanley Group undertaking), in exchange for cash consideration of 1,125,281,000. The cash consideration was subsequently loaned to another Morgan Stanley Group undertaking.

The holder of the CPECs is entitled to receive an annual yield on a date agreed by the Company and the holder. The yield for each CPEC is calculated as income deriving from the Company's activities less the necessary amounts to cover the costs of the Company divided by the number of CPECs then in issue. Other income relating to management charges received from other Morgan Stanley Group undertakings and gains or losses from financial instruments classified as held for trading or designated at fair value through profit or loss are excluded from the calculation.

The CPECs carry no voting rights. The Company and the holder has the right to convert each issued CPEC into one ordinary share with a nominal value of $\notin 100$.

The maturity date of the CPECs is 150 years from the date of issuance, however, the CPECs may be redeemed earlier at the option of the Company or on liquidation of the Company.

The CPECs rank ahead of the ordinary shares in the event of liquidation.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

3. FINANCIAL ASSETS AND FINANCIAL LIABILITIES CLASSIFIED AS HELD FOR TRADING

Financial assets and financial liabilities classified as held for trading are summarised as follows:

	30 June 2013		31 Decem	ber 2012
	Assets €000	Liabilities €000	Assets €000	Liabilities €000
Derivatives	523,902	502,946	561,398	265,350

4. FINANCIAL ASSETS AND FINANCIAL LIABILITIES DESIGNATED AT FAIR VALUE THROUGH PROFIT OR LOSS

Financial instruments designated at fair value through profit or loss consist primarily of the following financial liabilities and financial assets:

Issued Structured Notes: These relate to financial liabilities which arise from selling structured products generally in the form of notes, certificates and warrants. These instruments contain an embedded derivative which significantly modifies the cash flows of the issuance. The return on the instrument is linked to an underlying that is not clearly and closely related to the debt host including, but not limited to equity-linked notes. The Structured Notes are designated at fair value as the risks to which the Company is a contractual party are risk managed on a fair value basis as part of the Company's trading portfolio and the risk is reported to key management personnel on this basis.

Prepaid equity securities contracts: These contracts involve derivatives for which an initial payment is paid at inception. The contracts, along with the loans designated at fair value and the derivative contracts classified as held for trading, are part of the hedging strategy for the obligations arising pursuant to the issuance of the Structured Notes. The prepaid equity securities contracts are designated at fair value as the risks to which the Company is a contractual party are managed on a fair value basis as part of the Company's trading portfolio and the risk is reported to key management personnel on this basis.

Loans: These are loans to other Morgan Stanley Group undertakings that, along with the prepaid equity securities contracts and the derivatives contracts classified as held for trading, are part of the hedging strategy for the obligations arising pursuant to the issuance of the Structured Notes. These loans are designated at fair value as the risks to which the Company is a contractual party are managed on a fair value basis as part of the Company's trading portfolio and the risk is reported to key management personnel on this basis.

	30 June	e 2013	31 December 2012		
	Assets €000	Liabilities €000	Assets €000	Liabilities €000	
Issued Structured Notes	-	7,892,677	-	5,065,592	
Prepaid equity securities contracts	4,269,164	-	1,905,196	-	
Loans	3,594,162	-	2,884,266	-	
	7,863,326	7,892,677	4,789,462	5,065,592	

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

4. FINANCIAL ASSETS AND FINANCIAL LIABILITIES DESIGNATED AT FAIR VALUE THROUGH PROFIT OR LOSS (CONTINUED)

The change in fair value of issued Structured Notes recognised through the condensed statement of comprehensive income attributable to own credit risk is a gain of 1,875,000 (30 June 2012: gain of 1,093,000) and cumulatively is a gain of $\Huge{1,54,014,000}$ (31 December 2012: cumulative gain of $\Huge{1,42,139,000}$). This change is determined as the amount of change in fair value that is not attributable to changes in market conditions that give rise to market risk.

The change in fair value of prepaid equity securities contracts and loans recognised through the condensed statement of comprehensive income attributable to own credit risk is a loss of $\leq 15,067,000$ (30 June 2012: gain of $\leq 0,010,000$) and cumulatively is a loss of $\leq 156,007,000$ (31 December 2012: cumulative loss of $\leq 140,940,000$).

The change in fair value of financial instruments designated at fair value through profit or loss attributable to own credit risk for the period is offset by a net gain of 3,192,000 (30 June 2012: loss of 1,103,000), and cumulatively a net gain of 1,993,000 (31 December 2012: cumulative loss of 1,199,000), in changes in the fair value of financial instruments classified as held for trading attributable to own credit risk.

The carrying amount of financial liabilities designated at fair value was €305,000,000 lower than the contractual amount due at maturity (31 December 2012: €451,000,000 lower).

The following table presents the carrying value of the Company's financial liabilities designated at fair value through the profit or loss account, classified according to underlying security type, including, single name equities, equity indices and equity portfolio.

30 June 2013	Single name equities €000	Equity indices €000	Equity portfolio €000	Other €000	Total €000
Certificates and warrants	3,106,782	181,911	603,587	-	3,892,280
Notes	482,083	2,109,517	997,449	411,348	4,000,397
Total financial liabilities designated at fair value through profit or loss	3,588,865	2,291,428	1,601,036	411,348	7,892,677
31 December 2012	Single name equities €000	Equity indices €000	Equity portfolio €000	Other €000	Total €000
31 December 2012 Certificates and warrants	name equities	indices	portfolio	0 11111	
	name equities €000	indices €000	portfolio €000	0 11111	€000

The majority of the Company's financial liabilities designated at fair value through the profit or loss provide exposure to an underlying single name equity, an equity index or portfolio of equities. The prepaid equity securities contracts, derivatives and loans that the Company enters into to hedge the Structured Notes are valued as detailed in note 9(a), and have similar valuation inputs to the liabilities they hedge.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

5. ADDITIONAL CASH FLOW INFORMATION

a. Cash and cash equivalents

For the purposes of the condensed statement of cash flows, cash and cash equivalents comprise the following balances, which have less than three months maturity from the date of acquisition:

	30 June 2013 €000	31 December 2012 €000
Cash and short-term deposits	296	1,255
b. Reconciliation of cash flows from operating activities	5	
	Six months ended 30 June 2013 €000	Six months ended 30 June 2012 €000
Profit for the period	2,254	1,693
Adjustments for:		
Interest income	(11,772)	(6,973)
Interest expense	11,772	6,973
Income tax expense	751	564
Operating cash flows before changes in operating assets and liabilities	3,005	2,257
Changes in operating assets		
(Increase)/ decrease in loans and receivables, excluding cash and short-term deposits Decrease/ (increase) in financial assets classified as held for	(31,000)	10,165
trading Increase in financial assets designated at fair value through	37,496	(715,805)
profit or loss	(3,073,864)	(976,745)
	(3,067,368)	(1,682,385)
Changes in operating liabilities		
Increase in financial liabilities at amortised cost Increase in financial liabilities classified as held for	865	12,481
trading	237,596	669,956
Increase in financial liabilities designated at fair value through profit or loss	2,827,085	1,004,256
	3,065,546	1,686,693
Interest paid	(38)	(6)
Income taxes paid	(2,104)	(779)
-	(2,142)	(785)
Net cash flows (used in)/ from operating activities	(959)	5,780

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

6. SEGMENT REPORTING

Segment information is presented in respect of the Company's business and geographical segments. The business segments and geographical segments are based on the Company's management and internal reporting structure.

Business segments

Morgan Stanley structures its business segments primarily based upon the nature of the financial products and services provided to customers and Morgan Stanley's internal management structure. The Company's own business segments are consistent with those of Morgan Stanley.

The Company has one reportable business segment, Institutional Securities, which provides financial services to financial institutions. The Company's business includes the issuance of financial instruments and the hedging of the obligations arising pursuant to such issuances.

Geographical segments

The Company operates in three geographic regions as listed below:

- Europe, Middle East and Africa ("EMEA")
- Americas
- Asia

The following table presents selected condensed statement of comprehensive income and condensed statement of financial position information of the Company's operations by geographic area. The external revenues (net of interest expense) and total assets disclosed in the following table reflect the regional view of the Company's operations, on a managed basis. The basis for attributing external revenues (net of interest expense) and total assets is determined by a combination of client and trading desk location.

	EMEA		EMEA Americas		Asia		Total	
	30 June	30 June	30 June	30 June	30 June	30 June	30 June	30 June
	2013	2012	2013	2012	2013	2012	2013	2012
	€000	€000	€000	€000	€000	€000	€000	€000
External revenues net of interest/ profit before income tax	2,571	1,845	177	287	257	125	3,005	2,257
	EMI	EA	Amer	icas	Asia		Tota	તો
	30 June	31 December	30 June	31 December	30 June 3	1 December	30 June	31 December
	2013	2012	2013	2012	2013	2012	2013	2012
	€000	€000	€000	€000	€000	€000	€000	€000
Total assets	7,533,084	4,448,769	1,374,112	1,608,583	691,534	462,333	9,598,730	6,519,685

Of the Company's external revenue, 100% (30 June 2012: 100%) arises from transactions with other Morgan Stanley Group undertakings.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

7. FINANCIAL RISK MANAGEMENT

Risk management procedures

Risk is an inherent part of both Morgan Stanley's and the Company's business activity and is managed by the Company within the context of the broader Morgan Stanley Group. The Morgan Stanley Group seeks to identify, assess, monitor and manage each of the various types of risk involved in its business activities in accordance with defined policies and procedures. The Company's own risk management policies and procedures are consistent with those of the Morgan Stanley Group.

The principal activity of the Company is the issuance of financial instruments and the hedging of the obligations arising pursuant to such issuances. It is the policy and objective of the Company not to be exposed to market risk. On issuance of each financial instrument, the Company enters into hedges of its obligations by purchasing financial instruments from other Morgan Stanley Group undertakings.

Significant risks faced by the Company resulting from its trading activities are set out below.

Credit risk

Credit risk refers to the risk of loss arising when a borrower, counterparty or issuer does not meet its financial obligations.

The Morgan Stanley Group manages credit risk exposure on a global consolidation basis and in consideration of individual legal entities. The credit risk management policies and procedures of the Morgan Stanley Group include ensuring transparency of material credit risks, ensuring compliance with established limits and escalating risk concentrations to appropriate senior management. Credit risk management policies and procedures for the Company are consistent with those of the Morgan Stanley Group and include escalation to appropriate key management personnel of the Company.

The Company enters into the majority of its financial asset transactions, including derivatives classified as held for trading, with other Morgan Stanley Group undertakings, and both the Company and the other Morgan Stanley Group undertakings are wholly-owned subsidiaries of the same ultimate parent entity, Morgan Stanley. As a result of the implicit support that would be provided by Morgan Stanley, the Company is considered exposed to the credit risk of Morgan Stanley, except where the Company transacts with other Morgan Stanley Group undertakings that have a higher credit rating to that of Morgan Stanley.

The maximum exposure to credit risk of the Company at the reporting date is the carrying amount of the financial assets held in the condensed statement of financial position. The Company has not entered into any credit enhancements to manage its exposure to credit risk.

The Company does not have any significant exposure arising from items not recognised on its condensed statement of financial position.

Maximum exposure to credit risk by credit rating⁽¹⁾

	Gross credit exposure			
Credit rating	30 June 2013 €000	31 December 2012 €000		
AA	80	1,040		
A	9,597,786	6,518,645		
Total	9,597,866	6,519,685		

⁽¹⁾ Internal credit rating derived using methodologies generally consistent with those used by external rating agencies.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

7. FINANCIAL RISK MANAGEMENT (CONTINUED)

Credit risk (continued)

At 30 June 2013 there were no financial assets past due but not impaired or individually impaired (31 December 2012: none).

Liquidity risk

Liquidity risk is the risk that the entity may encounter difficulty in meeting obligations associated with financial liabilities that are settled by delivering cash or another financial asset.

The Morgan Stanley Group's senior management establishes the overall liquidity and funding policies of the Morgan Stanley Group and the liquidity risk management policies and procedures conducted within the Company are consistent with those of the Morgan Stanley Group. The Morgan Stanley Group's liquidity and funding risk management policies are designed to mitigate the potential risk that entities within the Morgan Stanley Group, including the Company, may be unable to access adequate financing to service their financial liabilities when they become payable without material, adverse franchise or business impact. The key objective of the liquidity and funding risk management framework is to support the successful execution of both the Morgan Stanley Group's and the Company's business strategies while ensuring ongoing and sufficient liquidity through the business cycle and during periods of stressed market conditions.

The Company hedges all of its issued Structured Notes with financial instruments entered into with other Morgan Stanley Group undertakings, where both the Company and the other Morgan Stanley Group undertakings are wholly-owned subsidiaries of the same parent company, Morgan Stanley. Further, the maturity profile of the financial assets matches the maturity profile of the financial liabilities.

Liquidity management policies

The core components of the Morgan Stanley Group's liquidity management framework, which includes consideration of the liquidity risk for each individual legal entity, are the Contingency Funding Plan ("CFP"), Liquidity Stress Tests and the Global Liquidity Reserve, which support the Morgan Stanley Group's target liquidity profile.

Contingency Funding Plan. The CFP describes the data and information flows, limits, targets, operating environment indicators, escalation procedures, roles and responsibilities, and available mitigating actions in the event of a liquidity stress. The CFP also sets forth the principal elements of the Morgan Stanley Group's liquidity stress testing which identifies stress events of different severity and duration, assesses current funding sources and uses and establishes a plan for monitoring and managing a potential liquidity stress event.

Liquidity Stress Tests. The Morgan Stanley Group uses Liquidity Stress Tests to model liquidity outflows across multiple scenarios over a range of time horizons.

The assumptions underpinning the Liquidity Stress Tests include, but are not limited to, the following: (i) no government support; (ii) no access to unsecured debt markets; (iii) repayment of all unsecured debt maturing within the stress horizon; (iv) higher haircuts and significantly lower availability of secured funding; (v) additional collateral that would be required by trading counterparties and certain exchanges and clearing organisations related to multi-notch credit rating downgrades; (vi) additional collateral that would be required disputes and uncalled collateral; (vii) discretionary unsecured debt buybacks; (viii) drawdowns on unfunded commitments provided to third parties; (ix) client cash withdrawals and reduction in customer short positions that fund long positions; (x) limited access to the foreign exchange swap markets; (xi) return of securities borrowed on an uncollateralised basis; and (xii) maturity roll-off of outstanding letters of credit with no further issuance.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

7. FINANCIAL RISK MANAGEMENT (CONTINUED)

Liquidity risk (continued)

The Liquidity Stress Tests are produced for Morgan Stanley and the major operating subsidiaries, as well as major currency levels, to capture specific cash requirements and cash availability at various legal entities. The Liquidity Stress Tests assume that subsidiaries will use their own liquidity first to fund their obligations before drawing liquidity from Morgan Stanley. It is also assumed that Morgan Stanley does not have access to cash that may be held at certain subsidiaries that are subject to regulatory, legal or tax constraints.

Since the Company hedges the liquidity risk of its financial liabilities with financial assets that match the maturity profile of the financial liabilities, the Company is not considered a major operating subsidiary for the purposes of liquidity risk. However, the Company would have access to the cash or liquidity reserves held by Morgan Stanley in the unlikely event that it was unable to access adequate financing to service its financial liabilities when they become payable.

The CFP and Liquidity Stress Tests are evaluated on an ongoing basis and reported to the Firm Risk Committee, Asset/ Liability Management Committee, and other appropriate risk committees.

Global Liquidity Reserve. The Morgan Stanley Group maintains sufficient liquidity reserves (the "Global Liquidity Reserve") to cover daily funding needs and meet strategic liquidity targets sized by the CFP and Liquidity Stress Tests. The size of the Global Liquidity Reserve is actively managed by the Morgan Stanley Group. The following components are considered in sizing the Global Liquidity Reserve: unsecured debt maturity profile, statement of financial position size and composition, funding needs in a stressed environment inclusive of contingent cash outflows and collateral requirements and additional reserve which is primarily a discretionary surplus based on the Morgan Stanley Group's risk tolerance and is subject to change dependent on market and firm-specific events.

The Global Liquidity Reserve, to which the Company has access, is held within Morgan Stanley and the Morgan Stanley Group's major operating subsidiaries and is composed of diversified cash and cash equivalents and highly liquid unencumbered securities (including US government securities, US agency securities, US agency mortgage-backed securities, Federal Deposit Insurance Corporation -guaranteed corporate debt, non-US government securities and other highly liquid investment grade securities).

Funding management policies

The Morgan Stanley Group manages its funding in a manner that reduces the risk of disruption to the Morgan Stanley Group's and the Company's operations. The Morgan Stanley Group pursues a strategy of diversification of secured and unsecured funding sources (by product, by investor and by region) and attempts to ensure that the tenor of the Morgan Stanley Group's, and the Company's, liabilities equals or exceeds the expected holding period of the assets being financed.

The Morgan Stanley Group funds its statement of financial position on a global basis through diverse sources, which includes consideration of the funding risk of each legal entity. These sources may include the Morgan Stanley Group's equity capital, long-term debt, securities sold under agreements to repurchase, securities lending, deposits, commercial paper, letters of credit and lines of credit. The Morgan Stanley Group has active financing programmes for both standard and structured products, targeting global investors and currencies.

In managing both the Morgan Stanley Group's and the Company's funding risk the composition and size of the entire statement of financial position, not just financial liabilities, is monitored and evaluated. A substantial portion of the Morgan Stanley Group's total assets consists of liquid marketable securities and short-term collateralised receivables arising from its Institutional Securities business segment's sales and trading activities. The liquid nature of these assets provides the Morgan Stanley Group and the Company with flexibility in funding and managing their business.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

7. FINANCIAL RISK MANAGEMENT (CONTINUED)

Liquidity risk (continued)

Maturity analysis

In the following maturity analysis of financial assets and financial liabilities, derivative contracts, financial assets designated at fair value through profit or loss and financial liabilities designated at fair value through profit or loss are disclosed according to their earliest contractual maturity; all such amounts are presented at their fair value, consistent with how these financial instruments are managed. All other amounts represent the undiscounted cash flows receivable and payable by the Company arising from its financial assets and financial liabilities to earliest contractual maturities as at 30 June 2013. Receipt of financial assets and repayments of financial liabilities that are subject to immediate notice are treated as if notice were given immediately and are classified as on demand. This presentation is considered by the Company to appropriately reflect the liquidity risk arising from these financial assets and financial liabilities, presented in a way that is consistent with how the liquidity risk on these financial assets and financial liabilities is managed by the Company.

$\begin{array}{c c c c c c c c c c c c c c c c c c c $		On	Less than one	Equal to or more than one year but less than two	Equal to or more than two years but less than five	Equal to or more than five	
Loans and receivables: 296 - - - 296 Trade receivables $30,986$ - - - $30,986$ Other receivables $30,986$ - - - $30,986$ Other receivables $1,179,356$ - - - $1,179,356$ Financial assets classified as held for trading: Derivatives $30,779$ $51,817$ $58,023$ $243,763$ $139,520$ $523,902$ Financial assets designated at fair value through profit or loss: Prepaid equity securities contracts $3,574,111$ $445,248$ $42,696$ $191,228$ $15,881$ $4,269,164$ Loans $34,066$ $305,742$ $303,685$ $2,313,467$ $637,202$ $3,594,162$ Total financial assets $4.849,594$ $802,807$ $404,404$ $2,748,458$ $792,603$ $9,597,866$ Financial liabilities Trade payables $23,408$ - - - $1,156,923$ Trade payables 21 - - - $21,408$ - 21 Financial liabilities classified as held for trading: Derivat	30 June 2013	demand €000	year €000	years €000	years €000	years €000	Total €000
$\begin{array}{c ccccc} Cash and short-term deposits & 296 & - & - & - & 296 \\ Trade receivables & 30,986 & - & - & - & 30,986 \\ Other receivables & 1,179,356 & - & - & - & 30,986 \\ Other receivables & 1,179,356 & - & - & - & 1,179,356 \\ \hline Financial assets classified as held for trading: \\ Derivatives & 30,779 & 51,817 & 58,023 & 243,763 & 139,520 & 523,902 \\ \hline Financial assets designated at fair value through profit or loss: \\ Prepaid equity securities contracts & 3,574,111 & 445,248 & 42,696 & 191,228 & 15,881 & 4,269,164 \\ Loans & 34,066 & 305,742 & 303,685 & 2,313,467 & 637,202 & 3,594,162 \\ \hline Total financial assets & 4,849,594 & 802,807 & 404,404 & 2,748,458 & 792,603 & 9,597,866 \\ \hline Financial liabilities at amortised cost: \\ Convertible preferred equity certificates & 1,156,923 & - & - & - & 1,156,923 \\ Trade payables & 21 & - & - & - & 23,408 \\ Other payables & 21 & - & - & - & 21 \\ \hline Financial liabilities classified as held for trading: \\ Derivatives & 20,748 & 56,843 & 85,942 & 277,546 & 61,867 & 502,946 \\ \hline Financial liabilities designated at fair value through profit or loss: \\ Sued Structured Notes & 3,626,603 & 745,964 & 318,462 & 2,470,912 & 730,736 & 7,892,677 \\ \hline \end{tabular}$	Financial assets						
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Loans and receivables:						
Other receivables 1,179,356 - - - 1,179,356 Financial assets classified as held for trading: Derivatives 30,779 51,817 58,023 243,763 139,520 523,902 Financial assets designated at fair value through profit or loss: Prepaid equity securities contracts 3,574,111 445,248 42,696 191,228 15,881 4,269,164 Loans 34,066 305,742 303,685 2,313,467 637,202 3,594,162 Total financial assets 4,849,594 802,807 404,404 2,748,458 792,603 9,597,866 Financial liabilities Financial liabilities 792,603 9,597,866 91,228 1,156,923 - - - 1,156,923 Trade payables 23,408 - - - 23,408 - - 21 Financial liabilities classified as held for trading: Derivatives 20,748 56,843 85,942 277,546 61,867 502,946 Financial liabilities designated at fair value through profit or loss: Issued Structured Notes 3,626,603 745,964 318,	Cash and short-term deposits	296	-	-	-	-	296
Financial assets classified as held for trading: Derivatives 30,779 51,817 58,023 243,763 139,520 523,902 Financial assets designated at fair value through profit or loss: Prepaid equity securities contracts 3,574,111 445,248 42,696 191,228 15,881 4,269,164 Loans 34,066 305,742 303,685 2,313,467 637,202 3,594,162 Total financial assets 4,849,594 802,807 404,404 2,748,458 792,603 9,597,866 Financial liabilities Financial liabilities at amortised cost: Convertible preferred equity certificates 1,156,923 - - - 1,156,923 Trade payables 23,408 - - - 23,408 Other payables 21 - - 21 Financial liabilities classified as held for trading: Derivatives 20,748 56,843 85,942 277,546 61,867 502,946 Financial liabilities designated at fair value through profit or loss: 3,626,603 745,964 318,462 2,470,912 730,736 7,892,677	Trade receivables	30,986	-	-	-	-	30,986
trading: Derivatives $30,779$ $51,817$ $58,023$ $243,763$ $139,520$ $523,902$ Financial assets designated at fair value through profit or loss: Prepaid equity securities contracts $3,574,111$ $445,248$ $42,696$ $191,228$ $15,881$ $4,269,164$ Loans $34,066$ $305,742$ $303,685$ $2,313,467$ $637,202$ $3,594,162$ Total financial assets $4.849,594$ $802,807$ $404,404$ $2,748,458$ $792,603$ $9,597,866$ Financial liabilitiesFinancial liabilities at amortised cost: Convertible prefered equity certificates $1,156,923$ $23,408$ $-$ $ -$ $ 1,156,923$ $23,408$ Trade payables $23,408$ 21 $-$ $ -$ $ 23,408$ 21 Other payables 21 $ -$ $ -$ $ 21$ Financial liabilities classified as held for trading: Derivatives $20,748$ $56,843$ $85,942$ $277,546$ $61,867$ $502,946$ Financial liabilities designated at fair value through profit or loss: Issued Structured Notes $3,626,603$ $745,964$ $318,462$ $2,470,912$ $730,736$ $7,892,677$	Other receivables	1,179,356	-	-	-	-	1,179,356
Financial assets designated at fair value through profit or loss: Prepaid equity securities contracts $3,574,111$ $445,248$ $445,248$ $42,696$ $191,228$ $15,881$ $4,269,164$ $101,228$ $42,69,164$ $101,228$ Total financial assets $34,066$ $305,742$ $303,685$ $2,313,467$ $2,313,467$ $637,202$ $3,594,162$ Total financial assets $4,849,594$ $802,807$ $404,404$ $2,748,458$ $792,603$ $9,597,866$ Financial liabilitiesFinancial liabilitiesFinancial liabilities at amortised cost: Convertible preferred equity certificates $23,408$ $1,156,923$ 21 $-$ $ -$ $23,408$ Other payables $23,408$ 21 $ 2,0,748$ $56,843$ $85,942$ $277,546$ $61,867$ $502,946$ Financial liabilities designated at fair value through profit or loss: lisued Structured Notes $3,626,603$ $745,964$ $318,462$ $2,470,912$ $730,736$ $7,892,677$							
value through profit or loss:Prepaid equity securities contracts $3,574,111$ $445,248$ $42,696$ $191,228$ $15,881$ $4,269,164$ Loans $34,066$ $305,742$ $303,685$ $2,313,467$ $637,202$ $3,594,162$ Total financial assets $4,849,594$ $802,807$ $404,404$ $2,748,458$ $792,603$ $9,597,866$ Financial liabilitiesFinancial liabilities at amortised cost:Convertible preferred equity certificates $1,156,923$ $ 1,156,923$ Trade payables $23,408$ $ 23,408$ Other payables 21 $ 21$ Financial liabilities classified as held for trading: $Derivatives$ $20,748$ $56,843$ $85,942$ $277,546$ $61,867$ $502,946$ Financial liabilities designated at fair value through profit or loss: $3,626,603$ $745,964$ $318,462$ $2,470,912$ $730,736$ $7,892,677$	Derivatives	30,779	51,817	58,023	243,763	139,520	523,902
Loans $34,066$ $305,742$ $303,685$ $2,313,467$ $637,202$ $3,594,162$ Total financial assets $4,849,594$ $802,807$ $404,404$ $2,748,458$ $792,603$ $9,597,866$ Financial liabilitiesFinancial liabilities1,156,9231,156,923Trade payables23,40823,408Other payables2123,408Other payables2121Financial liabilities classified as held for trading: Derivatives $20,748$ $56,843$ $85,942$ $277,546$ $61,867$ $502,946$ Financial liabilities designated at fair value through profit or loss: Issued Structured Notes $3,626,603$ $745,964$ $318,462$ $2,470,912$ $730,736$ $7,892,677$							
Total financial assets4,849,594802,807404,4042,748,458792,6039,597,866Financial liabilitiesFinancial liabilitiesFinancial liabilitiesConvertible preferred equity certificates1,156,9231,156,923Trade payables23,40823,408Other payables212121Financial liabilities classified as held for trading: Derivatives20,74856,84385,942277,54661,867502,946Financial liabilities designated at fair value through profit or loss: Issued Structured Notes3,626,603745,964318,4622,470,912730,7367,892,677	Prepaid equity securities contracts	3,574,111	445,248	42,696	191,228	15,881	4,269,164
Financial liabilitiesFinancial liabilitiesFinancial liabilities at amortised cost:Convertible preferred equity certificates1,156,923Trade payables23,408Other payables2121Financial liabilities classified as held for trading: Derivatives20,74856,84385,942277,54661,867502,946Financial liabilities designated at fair value through profit or loss: Issued Structured Notes3,626,603745,964318,4622,470,912730,7367,892,677	Loans	34,066	305,742	303,685	2,313,467	637,202	3,594,162
Financial liabilities at amortised cost:Convertible preferred equity certificates1,156,9231,156,923Trade payables23,40823,408Other payables2121Financial liabilities classified as held for trading: Derivatives20,74856,84385,942277,54661,867502,946Financial liabilities designated at fair value through profit or loss: Issued Structured Notes3,626,603745,964318,4622,470,912730,7367,892,677	Total financial assets	4,849,594	802,807	404,404	2,748,458	792,603	9,597,866
Convertible preferred equity certificates1,156,9231,156,923Trade payables23,40823,408Other payables2121Financial liabilities classified as held for trading: Derivatives20,74856,84385,942277,54661,867502,946Financial liabilities designated at fair value through profit or loss: Issued Structured Notes3,626,603745,964318,4622,470,912730,7367,892,677	Financial liabilities						
Trade payables23,40823,408Other payables2121Financial liabilities classified as held for trading: Derivatives20,74856,84385,942277,54661,867502,946Financial liabilities designated at fair value through profit or loss: Issued Structured Notes3,626,603745,964318,4622,470,912730,7367,892,677	Financial liabilities at amortised cost:						
Other payables2121Financial liabilities classified as held for trading: Derivatives20,74856,84385,942277,54661,867502,946Financial liabilities designated at fair value through profit or loss: Issued Structured Notes3,626,603745,964318,4622,470,912730,7367,892,677	Convertible preferred equity certificates	1,156,923	-	-	-	-	1,156,923
Financial liabilities classified as held for trading: Derivatives20,74856,84385,942277,54661,867502,946Financial liabilities designated at fair value through profit or loss: Issued Structured Notes3,626,603745,964318,4622,470,912730,7367,892,677	Trade payables	23,408	-	-	-	-	23,408
for trading: Derivatives 20,748 56,843 85,942 277,546 61,867 502,946 Financial liabilities designated at fair value through profit or loss: 3,626,603 745,964 318,462 2,470,912 730,736 7,892,677	Other payables	21	-	-	-	-	21
Financial liabilities designated at fair value through profit or loss: Issued Structured Notes3,626,603745,964318,4622,470,912730,7367,892,677							
value through profit or loss: 3,626,603 745,964 318,462 2,470,912 730,736 7,892,677	Derivatives	20,748	56,843	85,942	277,546	61,867	502,946
Total financial liabilities 4,827,703 802,807 404,404 2,748,458 792,603 9,575,975	Issued Structured Notes	3,626,603	745,964	318,462	2,470,912	730,736	7,892,677
	Total financial liabilities	4,827,703	802,807	404,404	2,748,458	792,603	9,575,975

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

7. FINANCIAL RISK MANAGEMENT (CONTINUED)

Liquidity risk (continued)

	On	Less than one	Equal to or more than one year but less than two	Equal to or more than two years but less than five	Equal to or more than five	
31 December 2012	demand €000	year €000	years €000	years €000	years €000	Total €000
Financial assets						
Loans and receivables:						
Cash and short-term deposits	1,255	-	-	-	-	1,255
Trade receivables	1,364	-	-	-	-	1,364
Other receivables	1,166,206	-	-	-	-	1,166,206
Financial assets classified as held for trading:						
Derivatives	26,758	118,919	30,876	200,523	184,322	561,398
Financial assets designated at fair value through profit or loss:						
Prepaid equity securities contracts	1,380,558	160,272	135,526	201,151	27,689	1,905,196
Loans	67,401	157,161	188,662	2,008,861	462,181	2,884,266
Total financial assets	2,643,542	436,352	355,064	2,410,535	674,192	6,519,685
Financial liabilities						
Financial liabilities at amortised cost:	1 1 45 105					1 145 105
Convertible preferred equity certificates	1,145,195	-	-	-	-	1,145,195
Trade payables Other payables	22,537 21	-	-	-	-	22,537 21
Other payables	21	-	-	-	-	21
Financial liabilities classified as held for trading:						
Derivatives	22,071	30,618	24,616	127,812	60,233	265,350
Financial liabilities designated at fair value through profit or loss:						
Issued Structured Notes	1,432,728	405,734	330,448	2,282,723	613,959	5,065,592
Total financial liabilities	2,622,552	436,352	355,064	2,410,535	674,192	6,498,695

Market risk

Market risk is defined under IFRS 7 '*Financial instruments: Disclosures*' as the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in market prices.

Sound market risk management is an integral part of the Company's and the Morgan Stanley Group's culture. The Company is responsible for ensuring that market risk exposures are well-managed and prudent and more broadly for ensuring transparency of material market risks, monitoring compliance with established limits, and escalating risk concentrations to appropriate senior management.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

7. FINANCIAL RISK MANAGEMENT (CONTINUED)

Market risk (continued)

To execute these responsibilities, the Morgan Stanley Group monitors the market risk of the firm against limits on aggregate risk exposures, performs a variety of risk analyses, routinely reports risk summaries and maintains the Value at Risk ("VaR") and scenario systems. The Company is managed within the Morgan Stanley Group's global framework. The market risk management policies and procedures of the Company include performing risk analyses and reporting any material risks identified to appropriate key management personnel of the Company.

The Company enters into the majority of its financial asset transactions with other Morgan Stanley Group undertakings, where both the Company and the other Morgan Stanley Group undertakings are whollyowned subsidiaries of the same group parent entity, Morgan Stanley.

The issued Structured Notes expose the Company to the risk of changes in market prices of the underlying securities, interest rate risk and, where denominated in currencies other than Euros, the risk of changes in rates of exchange between the Euro and the other relevant currencies. The Company uses the contracts that it purchases from other Morgan Stanley Group undertakings to hedge the market price, interest rate and foreign currency risks associated with the issuance of the Structured Notes, consistent with the Company's risk management strategy. As such, the Company is not exposed to any market risk on these financial instruments.

8. FINANCIAL ASSETS AND FINANCIAL LIABILITIES SUBJECT TO OFFSETTING

In order to manage credit exposure arising from its business activities, the Company applies various credit risk management policies and procedures, see note 7 for further details. Primarily in connection with derivative contracts, prepaid equity securities contracts and issued Structured Notes, the Company enters into master netting arrangements with its counterparties. These agreements provide the Company with the right, in the ordinary course of business and/ or in the event of a counterparty default (such as bankruptcy or a counterparty's failure to pay or perform), to net a counterparty's rights and obligations under such agreement. However, in certain circumstances, the Company may not have such an agreement in place; the relevant insolvency regime (which is based on type of counterparty entity and the jurisdiction of organisation of the counterparty) may not support the enforceability of the agreement; or the Company may not have sought legal advice to support the enforceability of the agreement. In cases where the Company has not determined an agreement to be enforceable, the related amounts are not offset in the tabular disclosures. The enforceability of the master netting agreement is taken into account in the Company's risk management practices and application of counterparty credit limits.

In the condensed statement of financial position, financial assets and financial liabilities are only offset and presented on a net basis where there is a current legally enforceable right to set off the recognised amounts and an intention to either settle on a net basis or to realise the asset and the liability simultaneously. In the absence of such conditions, financial assets and financial liabilities are presented on a gross basis in the condensed statement of financial position.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

8. FINANCIAL ASSETS AND FINANCIAL LIABILITIES SUBJECT TO OFFSETTING (CONTINUED)

The following tables present information about the offsetting of financial instruments.

30 June 2013	Gross amounts⑴ €000	Amounts offset in the condensed statement of financial position (2) €000	Net amounts present in the condensed statement of financial position €000	Amounts not offset in the condensed statement of financial position(3)(4)(5) Financial instruments €000	Net exposure(6) €000
Assets					
Financial assets classified as held for trading: Derivatives	523,902	-	523,902	(486,905)	36,997
Financial assets designated at fair value through profit or loss:				(,,)	
Prepaid equity securities contracts	4,296,101	(26,937)	4,269,164	(2,923,590)	1,345,574
	4,820,003	(26,937)	4,793,066	(3,410,495)	1,382,571
Liabilities Financial liabilities classified as held for trading:					
Derivatives Financial liabilities designated at fair value through profit or loss:	502,946	-	502,946	(486,905)	16,041
Issued Structured Notes	7,919,614	(26,937)	7,892,677	(2,923,590)	4,969,087
	8,422,560	(26,937)	8,395,623	(3,410,495)	4,985,128

(1) Amounts include €2,607,000 of financial assets classified as held for trading – derivatives, €55,943,000 of financial assets designated at fair value through profit or loss – prepaid equity securities contracts and €4,969,087,000 of financial liabilities designated at fair value through profit or loss – issued structured notes which are not subject to master netting agreements or are subject to such agreements but the Company has not determined the agreements to be legally enforceable.

(2) Amounts are reported on a net basis in the condensed statement of financial position when there is a legally enforceable master netting arrangement that provides for a current right of offset and there is an intention to either settle on a net basis or to realise the asset and liability simultaneously.

(3) Amounts relate to master netting arrangements which have been determined by the Company to be legally enforceable but do not meet all criteria required for net presentation within the condensed statement of financial position.

(4) Certain trade receivables and payables that are not presented net within the condensed statement of financial position have legally enforceable master netting agreements or similar arrangements in place which would allow for an additional €18,888,000 to be offset in the event of default.

(5) Amounts relate to intercompany cross-product master netting arrangements, which include those amounts where the Morgan Stanley Group undertaking from which the Company purchased the prepaid equity securities contracts is also the holder of the issued structured notes. These arrangements have been determined by the Company to be legally enforceable but do not meet all the criteria required for net presentation within the condensed statement of financial position.

(6) Of the residual net exposure, further intercompany cross-product legally enforceable netting arrangements are in place which would allow for an additional €20,560,000 to be offset in the ordinary course of business and / or in the event of default.

A mounts not

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

8. FINANCIAL ASSETS AND FINANCIAL LIABILITIES SUBJECT TO OFFSETTING (CONTINUED)

31 December 2012	Gross amounts(1) €000	Amounts offset in the condensed statement of financial position (2) €000	Net amounts present in the condensed statement of financial position €000	Amounts not offset in the condensed statement of financial position(3)(4)(5) Financial instruments €000	Net exposure⊚ €000
Assets					
Financial assets classified as held for trading:					
Derivatives Financial assets designated at fair value through profit or loss:	561,398	-	561,398	(265,350)	296,048
Prepaid equity securities contracts	1,951,430	(46,234)	1,905,196	(869,705)	1,035,491
	2,512,828	(46,234)	2,466,594	(1,135,055)	1,331,539
Liabilities Financial liabilities classified as held for trading:					
Derivatives	265,350	-	265,350	(265,350)	-
Financial liabilities designated at fair value through profit or loss:					
Issued Structured Notes	5,111,826	(46,234)	5,065,592	(869,705)	4,195,887
	5,377,176	(46,234)	5,330,942	(1,135,055)	4,195,887

(1) Amounts include €210,542,000 of financial assets classified as held for trading – derivatives, €348,846,000 of financial assets designated at fair value through profit or loss – prepaid equity securities contracts and €4,195,887,000 of financial liabilities designated at fair value through profit or loss – issued structured notes which are not subject to master netting agreements or are subject to such agreements but the Company has not determined the agreements to be legally enforceable.

(2) Amounts are reported on a net basis in the condensed statement of financial position when there is a legally enforceable master netting arrangement that provides for a current right of offset and there is an intention to either settle on a net basis or to realise the asset and liability simultaneously.

(3) Amounts relate to master netting arrangements which have been determined by the Company to be legally enforceable but do not meet all criteria required for net presentation within the condensed statement of financial position.

(4) Certain trade receivables and payables that are not presented net within the condensed statement of financial position have legally enforceable master netting agreements or similar arrangements in place which would allow for an additional €1,364,000 to be offset in the event of default.

(5) Amounts relate to intercompany cross-product master netting arrangements, which include those amounts where the Morgan Stanley Group undertaking from which the Company purchased the prepaid equity securities contracts is also the holder of the issued structured notes. These arrangements have been determined by the Company to be legally enforceable but do not meet all the criteria required for net presentation within the condensed statement of financial position.

(6) Of the residual net exposure, further intercompany cross-product legally enforceable netting arrangements are in place which would allow for an additional ⊕,383,000 to be offset in the ordinary course of business and / or in the event of default.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

9. ASSETS AND LIABILITIES MEASURED AT FAIR VALUE

Financial assets and liabilities recognised at fair value on a recurring basis a.

The following tables present the carrying value of the Company's financial assets and financial liabilities recognised at fair value on a recurring basis, classified according to the fair value hierarchy.

30 June 2013

30 June 2013	Quoted prices in active market (Level 1) €000	Valuation techniques using observable inputs (Level 2) €000	Valuation techniques with significant unobservable inputs (Level 3) €000	Total €000
Financial assets classified as held for trading: Derivatives	-	416,266	107,636	523,902
Financial assets designated at fair value through profit or loss: Prepaid equity securities contracts Loans	-	4,246,408 3,594,162	22,756	4,269,164 3,594,162
Total financial assets measured at fair value		8,256,836	130,392	8,387,228
Financial liabilities classified as held for trading: Derivatives	-	453,021	49,925	502,946
Financial liabilities designated at fair value through profit or loss: Certificates and warrants		2 802 280		2 802 280
Notes	-	3,892,280 3,391,313	609,084	3,892,280 4,000,397
Total financial liabilities measured at fair value		7,736,614	659,009	8,395,623

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

9. ASSETS AND LIABILITIES MEASURED AT FAIR VALUE (CONTINUED)

a. Financial assets and liabilities recognised at fair value on a recurring basis (continued)

31 December 2012	Quoted prices in active market (Level 1) €000	Valuation techniques using observable inputs (Level 2) €000	Valuation techniques with significant unobservable inputs (Level 3) €000	Total €000
Financial assets classified as held for trading: Derivatives	-	421,236	140,162	561,398
Financial assets designated at fair value through profit or loss:				
Prepaid equity securities contracts Loans	-	1,861,756 2,884,266	43,440	1,905,196 2,884,266
Total financial assets measured at fair value		5,167,258	183,602	5,350,860
Financial liabilities classified as held for trading: Derivatives	-	219,844	45,506	265,350
Financial liabilities designated at fair value through profit or loss:				
Certificates and warrants	-	1,690,360	-	1,690,360
Notes	-	2,533,701	841,531	3,375,232
Total financial liabilities measured at fair value		4,443,905	887,037	5,330,942

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

9. ASSETS AND LIABILITIES MEASURED AT FAIR VALUE (CONTINUED)

a. Financial assets and liabilities recognised at fair value on a recurring basis (continued)

The Company's valuation approach and fair value hierarchy categorisation for financial instruments recognised at fair value on a recurring basis is as follows:

Financial assets and financial liabilities classified as held for trading

• Derivatives

OTC derivative contracts. OTC derivative contracts include forward, swap and option contracts related to interest rates, foreign currencies, equity prices or commodity prices.

Depending on the product and the terms of the transaction, the fair value of OTC derivative products can be either observed or modelled using a series of techniques, and model inputs from comparable benchmarks, including closed-form analytic formulas, such as the Black-Scholes option-pricing model, and simulation models or a combination thereof. Many pricing models do not entail material subjectivity because the methodologies employed do not necessitate significant judgement, and the pricing inputs are observed from actively quoted markets, as is the case for generic interest rate swaps, certain option contracts and certain credit default swaps ("CDSs"). In the case of more established derivative products, the pricing models used by the Company are widely accepted by the financial services industry. A substantial majority of OTC derivative products valued using pricing models fall into this category and are categorised in Level 2 of the fair value hierarchy. Other derivative products, including complex products that have become illiquid, require more judgement in the implementation of the valuation technique applied due to the complexity of the valuation assumptions and the reduced observability of inputs. In these instances where significant inputs are unobservable, they are categorised in Level 3 of the fair value hierarchy.

Financial assets and financial liabilities designated at fair value through profit or loss

• Prepaid equity securities contracts and issued Structured Notes

The Company issues Structured Notes and trades prepaid equity securities contracts that have coupons or repayment terms linked to the performance of debt or equity securities, indices, currencies or commodities. The fair value of Structured Notes and prepaid equity securities contracts is determined using valuation models for the derivative and debt portions of the notes. These models incorporate observable inputs referencing identical or comparable securities, including prices to which the notes are linked, interest rate yield curves, option volatility and currency, commodity or equity prices. Independent, external and traded prices for the notes are also considered. The impact of own credit spreads is also included based on observed secondary bond market spreads. Most prepaid equity securities contracts are categorised in Level 2 of the fair value hierarchy. In instances where significant inputs are unobservable, they are categorised in Level 3 of the fair value hierarchy. Further detail in relation to the issued Structured Notes is included below.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

9. ASSETS AND LIABILITIES MEASURED AT FAIR VALUE (CONTINUED)

a. Financial assets and liabilities recognised at fair value on a recurring basis (continued)

• Issued Structured Notes

Notes. Notes give a risk exposure tailored to market views and risk appetite and mainly provide exposure to the underlying single name equity, equity index or portfolio of equities. Typically, the redemption payment of the note is significantly dependent on the value of embedded equity derivatives. In general, call and put options, digital options, straddles and callability features are combined to create a bespoke coupon rate or redemption payoff for each note issuance, with risk exposure to one or more equity underlyings or indices. The Company values the embedded derivatives using market standard models, which are assessed for appropriateness at least annually. Model inputs, such as equity forward rates, equity implied volatility and equity correlations, are marked such that the fair value of the derivatives match prices observable in the inter-dealer markets. In arriving at fair value, the Company uses discount rates appropriate to the funding rates specific to the instrument. In general, this results in overnight rates being used to discount the Company assets and liabilities. In addition, since the notes bear Morgan Stanley's credit risk, the Company considers this when assessing the fair value of the notes, by adjusting the discount rates to reflect the prevailing credit spread at the reporting date.

The Company has a small number of notes where the cash flows due on the notes is dependent on embedded derivatives linked to the interest rate, foreign exchange or commodity markets. The Company values these notes in the same way as for equity-linked notes, by using market standard models and marking the inputs to match prices observed in the inter-dealer OTC markets. Similarly to equity-linked notes, these issuances bear Morgan Stanley's credit risk, and the valuation is assessed accordingly. Most notes are categorised in Level 2 of the fair value hierarchy. In instances where significant inputs are unobservable, they are categorised in Level 3 of the fair value hierarchy.

Certificates and warrants. Certificates and warrants provide exposure to the underlying single name equity, equity index or portfolio of equities. They therefore provide risk exposure to the value of the underlying position and to the dividends paid or received. The Company values the underlying position using observable data where available (for instance, exchange closing prices), or alternatively using information from third parties (for example net asset values obtained from fund administrators) or using Morgan Stanley's own valuation assumptions if required. The Company estimates future dividend payments using a variety of available data, including market prices for forwards and futures, analytical review and estimates of future tax rates, incorporating the Company's own assumptions where required. The certificates and warrants can typically be redeemed at short notice and so the certificates and warrants are categorised in Level 2 of the fair value hierarchy.

• Loans

The fair value of loans to other Morgan Stanley Group undertakings is estimated based on the present value of expected future cash flows using its best estimate of interest rate yield curves. The loans are categorised in Level 2 of the fair value hierarchy.

b. Transfers between Level 1 and Level 2 of the fair value hierarchy for financial assets and liabilities recognised at fair value on a recurring basis

There were no transfers between Level 1 and Level 2 of the fair value hierarchy during the current period and prior year.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

9. ASSETS AND LIABILITIES MEASURED AT FAIR VALUE (CONTINUED)

c. Changes in Level 3 financial assets and liabilities recognised at fair value on a recurring basis

The following tables present the changes in the fair value of the Company's Level 3 financial assets and financial liabilities for the period ended 30 June 2013 and year ended 31 December 2012. Level 3 instruments may be hedged with instruments classified in Level 2. As a result, the realised and unrealised gains or losses for assets and liabilities within the Level 3 category presented in the tables below do not reflect the related realised and unrealised gains or losses on the hedging instruments that have been classified by the Company within the Level 2 category.

Additionally, both observable and unobservable inputs may be used to determine the fair value of positions that the Company has classified within the Level 3 category. As a result, the unrealised gains or losses during the period for assets and liabilities within the Level 3 category presented in the tables below may include changes in fair value during the period that were attributable to both observable (e.g. changes in market interest rates) and unobservable (e.g. changes in unobservable long-dated volatilities) inputs.

The Morgan Stanley Group operates a number of intra-group policies to ensure that, where possible, revenues and related costs are matched. Where the trading positions included in the below tables are risk managed using financial instruments held by other Morgan Stanley Group undertakings, these policies potentially result in the recognition of offsetting gains or losses in the Company.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

9. ASSETS AND LIABILITIES MEASURED AT FAIR VALUE (CONTINUED)

c. Changes in Level 3 financial assets and liabilities recognised at fair value on a recurring basis (continued)

30 June 2013

30 June 2013								Unrealised
								gains or
		Total gains or						(losses) for
		(losses)						Level 3 assets
		recognised in				Net		/liabilities
		condensed				transfers		outstanding
	Balance	statement of				in and/ or	Balance at	as at 30
	at 1	comprehensive	S	s	Settlements	out of	30	June
	January	income	Purchases	Issuances	eme	Level 3	June	2013
	2013	(1)	urc	ssua	ettl	(2)	2013	(3)
	€000	€000	€000	€000	€000	€000	€000	€000
Financial assets designated at fair value through profit or loss:								
Prepaid equity								
securities contracts	43,440	1,318	4,728	-	(29,816)	3,086	22,756	(39)
Financial assets classified as held for trading:								
Net derivative contracts ⁽⁴⁾								
Equity	94,656	(49,730)	-	-	(16,395)	29,180	57,711	(50,459)
			·		<u> </u>			
Total financial assets								
measured at	120.007	(40, 410)	4 720		(16 011)	22.244	00.467	(50, 400)
fair value	138,096	(48,412)	4,728		(46,211)	32,266	80,467	(50,498)
Financial liabilities designated at fair value through profit or loss:								
Issued Structured Notes	(841,531)	21,247	-	(229,498)	120,942	319,756	(609,084)	21,714
Total financial								
liabilities measured	(0.41. 50.1)	21.245		(000 100)	100.040	210 75 5	(600.00.0	01.71.1
at fair value	(841,531)	21,247	-	(229,498)	120,942	319,756	(609,084)	21,714

(1) The total gains or (losses) are recognised in the condensed statement of comprehensive income as detailed in the financial instruments accounting policy in the Company's annual financial statements for the year ended 31 December 2012.

(2) For financial assets and financial liabilities that were transferred into and out of Level 3 during the period, gains or (losses) are presented as if the assets or liabilities had been transferred into or out of Level 3 as at the beginning of the period.

(3) Amounts represent unrealised gains or (losses) for the period ended 30 June 2013 related to assets and liabilities still outstanding at 30 June 2013. The unrealised gains or (losses) are recognised in the condensed statement of comprehensive income as detailed in the financial instruments accounting policy in the Company's annual financial statements for the year ended 31 December 2012.

(4) Net derivative contracts represent Financial assets classified as held for trading – derivative contracts net of Financial liabilities classified as held for trading – derivative contracts.

Unrealised

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

9. ASSETS AND LIABILITIES MEASURED AT FAIR VALUE (CONTINUED)

c. Changes in Level 3 financial assets and liabilities recognised at fair value on a recurring basis (continued)

During the period ended 30 June 2013, the Company reclassified approximately \pounds 1,717,000 of net derivative contracts, \pounds 3,693,000 of prepaid equity securities contracts and \pounds 24,056,000 of issued Structured Notes from Level 2 to Level 3. The reclassifications were due to a reduction in the volume of recently executed transactions or a lack of available broker quotes for these instruments, such that certain significant inputs became unobservable.

During the period ended 30 June 2013, the Company reclassified approximately 27,463,000 of net derivative contracts, 607,000 of prepaid equity securities contracts and 343,812,000 of issued Structured Notes from Level 3 to Level 2. The reclassifications were due to the availability of market quotations for these or comparable instruments, or available broker quotes, or consensus data such that certain significant inputs became observable.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

9. ASSETS AND LIABILITIES MEASURED AT FAIR VALUE (CONTINUED)

c. Changes in Level 3 financial assets and liabilities recognised at fair value on a recurring basis (continued)

31 December 2012 Unrealised gains or (losses) for Total gains or Level 3 assets /liabilities Net (losses) recognised in transfers outstanding Balance statement of in and/ or Balance at as at 31 Settlements 31 at 1 comprehensive out of December Purchases Issuances January Level 3 December 2012 income (1)(2) (3) 2012 2012 €000 €000 €000 €000 €000 €000 €000 €000 Financial assets designated at fair value through profit or loss: Prepaid equity securities contracts 57,123 3,783 2,769 (8,599)(11,636)43,440 1,572 Total financial assets measured at fair value 57,123 3,783 2,769 (8, 599)(11,636) 43,440 1,572 Financial liabilities classified as held for trading: Net derivative contracts (4) Equity (48, 185)(62, 343)198,270 6,914 94,656 (7,789)Financial liabilities designated at fair value through profit or loss: Issued Structured Notes (429.860)100.245 (555, 883)71.911 (27.944)(841.531) 82.704 Total financial liabilities measured at fair value (478.045)37.902 (555,883) 270.181 (21,030)74,915 (746.875)

(1) The total gains or (losses) are recognised in the statement of comprehensive income as detailed in the financial instruments accounting policy in the Company's annual financial statements for the year ended 31 December 2012.

(2) For financial assets and financial liabilities that were transferred into and out of Level 3 during the year, gains or (losses) are presented as if the assets or liabilities had been transferred into or out of Level 3 as at the beginning of the year.

(3) Amounts represent unrealised gains or (losses) for the year ended 31 December 2012 related to assets and liabilities still outstanding at 31 December 2012. The unrealised gain or (losses) are recognised in the statement of comprehensive income as detailed in the financial instruments accounting policy in the Company's annual financial statements for the year ended 31 December 2012.

(4) Net derivative contracts represent Financial assets classified as held for trading – derivative contracts net of Financial liabilities classified as held for trading – derivative contracts.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

9. ASSETS AND LIABILITIES MEASURED AT FAIR VALUE (CONTINUED)

c. Changes in Level 3 financial assets and liabilities recognised at fair value on a recurring basis (continued)

During the year ended 31 December 2012, the Company reclassified approximately \notin 3,019,000 of net derivative contracts, \notin nil of prepaid equity securities contracts and \notin 6,677,000 of issued Structured Notes from Level 2 to Level 3. The reclassifications were due to a reduction in the volume of recently executed transactions or a lack of available broker quotes for these instruments, such that certain significant inputs became unobservable.

During the year ended 31 December 2012, the Company reclassified approximately 9,933,000 of net derivative contracts, 1,636,000 prepaid equity securities contracts and 68,733,000 of issued Structured Notes from Level 3 to Level 2. The reclassifications were due to the availability of market quotations for these or comparable instruments, or available broker quotes, or consensus data such that certain significant inputs became observable.

d. Valuation of Level 3 financial assets and liabilities recognised at fair value on a recurring basis

The disclosures below provide information on the sensitivity of fair value measurements to key inputs and assumptions.

1. Quantitative information about and qualitative sensitivity of significant unobservable inputs

The table below provides information on the valuation techniques, significant unobservable inputs and their ranges for each category of assets and liabilities measured at fair value on a recurring basis with a significant Level 3 balance. The table also provides information on the directional effect of a change in a significant unobservable input on the fair value measurement.

The level of aggregation cause the range of inputs to be wide and not evenly distributed across the inventory. Further, the range of unobservable inputs may differ across firms in the financial services industry because of diversity in the types of products included in each firm's inventory.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

9. ASSETS AND LIABILITIES MEASURED AT FAIR VALUE (CONTINUED)

d. Valuation of Level 3 financial assets and liabilities recognised at fair value on a recurring basis (continued)

1. Quantitative information about and qualitative sensitivity of significant unobservable inputs (continued)

30 June 2013

	Fair value €000	Valuation technique(s)	Significant unobservable input(s) / Sensitivity of the fair value to changes in the unobservable inputs	Range ⁽²⁾
ASSETS				
Financial assets classified as held for trading:				
Net derivative contracts: ⁽¹⁾ Equity ⁽³⁾	57,711	Option model	At the money volatility / (A)(C) Volatility skew / (A)(C) Equity – Equity correlation / (B)(C) Equity – Foreign exchange correlation / (B)(C)	17% to 40% -1% to 0% 60% to 95% -86% to -60%
		Net asset value ("NAV")	NAV value / $(A)(C)$	-80% to €78
Financial assets designated at fair value through profit or loss: Prepaid equity securities contracts	22,756	Option model	At the money volatility / (A)(C) Volatility skew / (A)(C)	17% to 35% -1% to 0%
		CDS model	Equity – Equity correlation / (A)(C) Funding spread / (B)(C)	60% to 95% 96 to 147 basis points
LIABLITIES				
Financial liabilities designated at fair value through profit or loss: Issued Structured Notes	(609,084)	Option model	At the money volatility / (A)(C) Volatility skew / (A)(C) Equity – Equity correlation / (A)(C) Equity – Foreign exchange correlation / (A)(C)	17% to 40% -1% to 0% 60% to 95% -86% to -60%

⁽¹⁾ Net derivative contracts represent financial assets classified as held for trading – derivative contracts net of financial liabilities classified as held for trading – derivative contracts.

 $^{(2)}$ The ranges of significant unobservable inputs are represented in percentages or basis points. A basis point equals $1/100^{th}$ of 1%, for example, 1,004 basis points would equal 10.04%.

⁽³⁾ Includes derivative contracts with multiple risks (i.e. hybrid products).

Sensitivity of the fair value to changes in the unobservable inputs:

- (A) Significant increase/ (decrease) in the unobservable input in isolation would result in a significantly higher/ (lower) fair value measurement.
- (B) Significant increase/ (decrease) in the unobservable input in isolation would result in a significantly lower/ (higher) fair value measurement.
- (C) There are no predictable relationships between the significant unobservable inputs.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

9. ASSETS AND LIABILITIES MEASURED AT FAIR VALUE (CONTINUED)

d. Valuation of Level 3 financial assets and liabilities recognised at fair value on a recurring basis (continued)

1. Quantitative information about and qualitative sensitivity of significant unobservable inputs (continued)

The following provides a description of significant unobservable inputs included in the table above for all categories of assets and liabilities:

- *Correlation* a pricing input where the payoff is driven by more than one underlying risk. Correlation is a measure of the relationship between the movements of two variables (*i.e.* how the change in one variable influences a change in the other variable). The correlation ranges may be wide since any two underlying inputs may be highly correlated (either positively or negatively) or weakly correlated.
- *Volatility* the measure of the variability in possible returns for an instrument given how much that instrument changes in value over time. Volatility is a pricing input for options and, generally, the lower the volatility, the less risky the option. The level of volatility used in the valuation of a particular option depends on a number of factors, including the nature of the risk underlying that option (e.g. the volatility of a particular underlying equity security may be significantly different from that of a particular underlying commodity index), the tenor and the strike price of the option.
- *Volatility skew* the measure of the difference in implied volatility for options with identical underliers and expiry dates but with different strikes. The implied volatility for an option with a strike price that is above or below the current price of an underlying asset will typically deviate from the implied volatility for an option with a strike price equal to the current price of that same underlying asset.
- *Funding spread* the difference between the interbank funding rate and a specific bank funding rate. Embedded within this spread is the cost of the optionality for the client to put back certificates at any time to be repaid at par.

2. Sensitivity of fair values to changing significant assumptions to reasonably possible alternatives

All financial instruments are valued in accordance with the techniques outlined in the fair value hierarchy. Some of these techniques, including those used to value instruments categorised in Level 3 of the fair value hierarchy, are dependent on unobservable parameters and the fair value for these financial instruments has been determined using parameters appropriate for the valuation methodology based on prevailing market evidence. It is recognised that the unobservable parameters could have a range of reasonably possible alternative values.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

9. ASSETS AND LIABILITIES MEASURED AT FAIR VALUE (CONTINUED)

d. Valuation of Level 3 financial assets and liabilities recognised at fair value on a recurring basis (continued)

2. Sensitivity of fair values to changing significant assumptions to reasonably possible alternatives (continued)

In estimating the change in fair value, to provide information about the variability of the fair value measurement, the unobservable parameters were varied to the extremes of the ranges of reasonably possible alternatives using statistical techniques, such as dispersion in comparable observable external inputs for similar asset classes, historic data or judgement if a statistical technique is not appropriate. Where a financial instrument has more than one unobservable parameter, the sensitivity analysis reflects the greatest reasonably possible increase or decrease to fair value by varying the assumptions individually. It is unlikely that all unobservable parameters would be concurrently at the extreme range of possible alternative assumptions and therefore the sensitivity shown below is likely to be greater than the actual uncertainty relating to the financial instruments.

The following tables present the sensitivity of the fair value of Level 3 financial assets and financial liabilities as at 30 June 2013 and at 31 December 2012 to reasonably possible alternative assumptions providing quantitative information on the potential variability of the fair value measurement.

	Effect of reasonably possible alternative assumptions					
30 June 2013	Fair value €000	Increase in fair value €000	Decrease in fair value €000			
Financial assets classified as held for trading: Net derivative contracts: ⁽¹⁾						
Equity	57,711	6,064	(6,482)			
Financial assets designated at fair value through profit or loss:						
Prepaid equity securities contracts	22,756	703	(930)			
Financial liabilities designated at fair value through profit or loss:						
Issued Structured Notes	(609,084)	(6,767)	7,412			
	- h - 1 d f - n t - d' d		*			

⁽¹⁾ Net derivative contracts represent financial assets classified as held for trading – derivative contracts net of financial liabilities classified as held for trading – derivative contracts.

NOTES TO THE CONDENSED FINANCIAL STATEMENTS Six months ended 30 June 2013

9. ASSETS AND LIABILITIES MEASURED AT FAIR VALUE (CONTINUED)

d. Valuation of Level 3 financial assets and liabilities recognised at fair value on a recurring basis (continued)

2. Sensitivity of fair values to changing significant assumptions to reasonably possible alternatives (continued)

	Effect of reasonably possible alternative assumptions					
31 December 2012	Fair value €000	Increase in fair value €000	Decrease in fair value €000			
Financial assets classified as held for trading: Net derivative contracts: ⁽¹⁾						
Equity	94,656	7,463	(4,378)			
Financial assets designated at fair value through profit or loss:						
Prepaid equity securities contracts	43,440	1,191	(1,155)			
Financial liabilities designated at fair value through profit or loss:						
Issued Structured Notes	(841,531)	(8,654)	5,533			

⁽¹⁾ Net derivative contracts represent financial assets classified as held for trading – derivative contracts net of financial liabilities classified as held for trading – derivative contracts.

e. Assets and liabilities recognised at fair value on a non-recurring basis

Non-recurring fair value measurements of assets or liabilities are those which are required or permitted in the condensed statement of financial position in particular circumstances. There were no assets or liabilities measured at fair value on a non-recurring basis during the current period or prior year.

10. ASSETS AND LIABILITIES NOT MEASURED AT FAIR VALUE

For all financial instruments not measured at fair value, the carrying amount is considered to be a reasonable approximation of fair value.

REVIEW REPORT TO THE SHAREHOLDERS OF MORGAN STANLEY B.V.

Introduction

We have reviewed the accompanying condensed interim financial information of Morgan Stanley B.V., Amsterdam, which comprises the condensed statement of financial position as at 30 June 2013, the condensed statements of comprehensive income, changes in equity, and cash flows for the period of six months ended 30 June 2013, and the notes. Management is responsible for the preparation and presentation of this Company condensed interim financial information in accordance with IAS 34, 'Interim Financial Reporting' as adopted by the European Union. Our responsibility is to express a conclusion on this condensed interim financial information based on our review.

Scope

We conducted our review in accordance with Dutch law including standard 2410, "Review of Interim Financial Information Performed by the Independent Auditor of the Entity". A review of condensed interim financial information consists of making inquiries, primarily of persons responsible for financial and accounting matters, and applying analytical and other review procedures. A review is substantially less in scope than an audit conducted in accordance with auditing standards and consequently does not enable us to obtain assurance that we would become aware of all significant matters that might be identified in an audit. Accordingly, we do not express an audit opinion.

Conclusion

Based on our review, nothing has come to our attention that causes us to believe that the accompanying condensed interim financial information as at 30 June 2013 is not prepared, in all material respects, in accordance with IAS 34, 'Interim Financial Reporting', as adopted by the European Union.

Amsterdam, 27 August 2013 Deloitte Accountants B.V.

W.H.E. van Ommeren

Deloitte Accountants B.V. is registered with the Trade Register of the Chamber of Commerce and Industry in Rotterdam number 24362853.

Member of **Deloitte Touche Tohmatsu Limited**