

Ανακοίνωση

Πανευρωπαϊκή Άσκηση Διαφάνειας 2015 (EU-Wide Transparency Exercise)

Λευκωσία, 24 Νοεμβρίου 2015

Προφίλ Συγκροτήματος

Το Συγκρότημα Τράπεζας Κύπρου ιδρύθηκε το 1899 και είναι ο μεγαλύτερος χρηματοοικονομικός οργανισμός στην Κύπρο. Το Συγκρότημα προσφέρει ένα ευρύ φάσμα χρηματοοικονομικών προϊόντων και υπηρεσιών που περιλαμβάνει τραπεζικές υπηρεσίες, χρηματοδοτήσεις, φάκτοριγκ, χρηματοεπενδυτικές υπηρεσίες, διαχείριση κεφαλαίων και ασφάλειες γενικού κλάδου και ζωής. Το Συγκρότημα λειτουργεί μέσω 135 καταστημάτων, από τα οποία 129 λειτουργούν στην Κύπρο, 1 στη Ρουμανία, 4 στο Ηνωμένο Βασίλειο και 1 στα Channel Islands. Επιπλέον, η Τράπεζα λειτουργεί γραφεία αντιπροσωπείας στη Ρωσία, την Ουκρανία και την Κίνα. Το Συγκρότημα εργοδοτεί 4.610 άτομα διεθνώς. Στις 30 Σεπτεμβρίου 2015, το Σύνολο Περιουσιακών Στοιχείων του Συγκροτήματος ανερχόταν σε €24,2 δις και τα Ίδια Κεφάλαια του σε €3,5 δις.


Η Τράπεζα Κύπρου Δημόσια Εταιρεία Λτδ (η «Τράπεζα» ή το «Συγκρότημα») σημειώνει τις ανακοινώσεις στις οποίες προέβη σήμερα η Ευρωπαϊκή Τραπεζική Αρχή («ΕΑΤ») και η Κεντρική Τράπεζα της Κύπρου σχετικά με τις πληροφορίες της Πανευρωπαϊκής Άσκησης Διαφάνειας (EU-Wide Transparency Exercise) 2015 και την εκπλήρωση της απόφασης του Συμβουλίου Εποπτών ΕΑΤ.

Γενικές πληροφορίες για την Πανευρωπαϊκή Άσκηση Διαφάνειας 2015

Το Συμβούλιο Εποπτών της ΕΑΤ, κατά τη συνεδρίασή του στις 24 Φεβρουαρίου 2015, αποφάσισε να διεξάγει Άσκηση Διαφάνειας κατά το 2015. Κατά τη συνεδρίασή του τον Απρίλιο, το Συμβούλιο Εποπτών συμφώνησε ως προς τη μορφή και έκταση της άσκησης διαφάνειας για διεξαγωγή μεταξύ Σεπτεμβρίου και Νοεμβρίου 2015, για να εξασφαλίσει ένα επαρκές και κατάλληλο επίπεδο πληροφόρησης στο επενδυτικό κοινό. Η δοκιμαστική φάση της άσκησης διεξήχθη με τις τράπεζες που συμμετέχουν μεταξύ Μαΐου και Ιουλίου 2015, για να σχεδιαστεί η διαδικασία και το μοντέλο.

Η συλλογή πληροφόρησης βασίζεται ως επί το πλείστον στην πληροφόρηση που παρέχεται στην ΕΑΤ σε τακτική βάση μέσω του εποπτικού πλαισίου αναφοράς (FINREP, COREP) και οι περισσότεροι πίνακες συμπληρώθηκαν κεντρικά από την ΕΑΤ και στάληκαν μετέπειτα για επιβεβαίωση από τις τράπεζες και τους επόπτες. Οι τράπεζες είχαν τη δυνατότητα να προβούν σε διορθώσεις και να επανα-υποβάλουν τη διορθωμένη πληροφόρηση μέσω των συνήθων καναλιών αναφοράς COREP/FINREP. Η μοναδική εξαίρεση στη διαδικασία αυτή αφορά τους πίνακες που σχετίζονται με την Έκθεση σε Κυβερνήσεις και τον Δείκτη Μόχλευσης, τους οποίους οι ίδιες οι τράπεζες θα συμπλήρωναν.


Bank Name	Bank of Cyprus Public Company Limited
LEI Code	PQ0RAP85KK9Z75ONZW93
Country Code	CY

Capital

CRR / CRDIV DEFINITION OF CAPITAL	As of 31/12/2014	As of 30/06/2015	COREP CODE	REGULATION
OWN FUNDS	3,233	3,237	CA1 {1}	Articles 4(118) and 72 of CRR
COMMON EQUITY TIER 1 CAPITAL (net of deductions and after applying transitional adjustments)	3,191	3,205	CA1 {1.1.1}	Article 50 of CRR
Capital instruments eligible as CET1 Capital (including share premium and net own capital instruments)	1,380	1,405	CA1 {1.1.1.1}	Articles 26(1) points (a) and (b), 27 to 29, 36(1) point (f) and 42 of CRR
Retained earnings	-144	-133	CA1 {1.1.1.2}	Articles 26(1) point (c), 26(2) and 36 (1) points (a) and (l) of CRR
Accumulated other comprehensive income	0	0	CA1 {1.1.1.3}	Articles 4(100), 26(1) point (d) and 36 (1) point (l) of CRR
Other Reserves	1,980	1,968	CA1 {1.1.1.4}	Articles 4(117) and 26(1) point (e) of CRR
Funds for general banking risk	0	0	CA1 {1.1.1.5}	Articles 4(112), 26(1) point (f) and 36 (1) point (l) of CRR
Minority interest given recognition in CET1 capital	-7	-6	CA1 {1.1.1.7}	Article 84 of CRR
Adjustments to CET1 due to prudential filters	-2	0	CA1 {1.1.1.9}	Articles 32 to 35 and 36 (1) point (I) of CRR
(-) Intangible assets (including Goodwill)	-16	-16	CA1 {1.1.1.10 + 1.1.1.11}	Articles 4(113), 36(1) point (b) and 37 of CRR. Articles 4(115), 36(1) point (b) and 37 point (a) of CCR
 (-) DTAs that rely on future profitability and do not arise from temporary differences net of associated DTLs 	0	0	CA1 {1.1.1.12}	Articles 36(1) point (c) and 38 of CRR
(-) IRB shortfall of credit risk adjustments to expected losses	0	0	CA1 {1.1.1.13}	Articles 36(1) point (d), 40 and 159 of CRR
(-) Defined benefit pension fund assets	0	0	CA1 {1.1.1.14}	Articles 4(109), 36(1) point (e) and 41 of CRR
(-) Reciprocal cross holdings in CET1 Capital	0	0	CA1 {1.1.1.15}	Articles 4(122), 36(1) point (g) and 44 of CRR
(-) Excess deduction from AT1 items over AT1 Capital	0	0	CA1 {1.1.1.16}	Article 36(1) point (j) of CRR
(-) Deductions related to assets which can alternatively be subject to a 1.250% risk weight	0	0	CA1 {1.1.1.17 to 1.1.1.21}	Articles 4(36), 36(1) point (k) (i) and 89 to 91 of CRR; Articles 36(1) point (k) (ii), 243(1) point (b), 244(1) point (b) and 258 of CRR; Articles 36(1) point k) (iii) and 379(3) of CRR; Articles 36(1) point k) (iv) and 152(8) of CRR and Articles 36(1) point k) (v) and 155(4) of CRR.
Of which: from securitisation positions (-)	0	0	CA1 {1.1.1.18}	Articles 36(1) point (k) (ii), 243(1) point (b), 244(1) point (b) and 258 of CRR
 (-) Holdings of CET1 capital instruments of financial sector entities where the institution does not have a significant investment 	0	0	CA1 {1.1.1.22}	Articles 4(27), 36(1) point (h); 43 to 46, 49 (2) and (3) and 79 of CRR
(-) Deductible DTAs that rely on future profitability and arise from temporary differences	0	0	CA1 {1.1.1.23}	Articles 36(1) point (c) and 38; Articles 48(1) point (a) and 48(2) of CRR
 (-) Holdings of CET1 capital instruments of financial sector entities where the institution has a significant investment 	0	-13	CA1 {1.1.1.24}	Articles 4(27); 36(1) point (i); 43, 45; 47; 48(1) point (b); 49(1) to (3) and 79 of CRR
(-) Amount exceding the 17.65% threshold	0	0	CA1 {1.1.1.25}	Article 470 of CRR
Other CET1 capital elements and deductions	0	0	CA1 {1.1.1.27} + CA1 {1.1.1.28}	
Transitional adjustments	0	0	CA1 {1.1.1.6 + 1.1.1.8 + 1.1.1.26}	-
Transitional adjustments due to grandfathered CET1 Capital instruments (+/-)	0	0	CA1 {1.1.1.6}	Articles 483(1) to (3), and 484 to 487 of CRR
Transitional adjustments due to additional minority interests (+/-)	0	0	CA1 {1.1.1.8}	Articles 479 and 480 of CRR
Other transitional adjustments to CET1 Capital (+/-)	0	0	CA1 {1.1.1.26}	Articles 469 to 472, 478 and 481 of CRR
ADDITIONAL TIER 1 CAPITAL (net of deductions and after transitional adjustments)	0	0	CA1 {1.1.2}	Article 61 of CRR
Additional Tier 1 Capital instruments (including grandfathered amounts)	0	0	CA1 {1.1.2.1} + CA1 {1.1.2.2} + CA1 {1.1.2.3} + CA1 {1.1.2.4}	
Other additional Tier 1 Capital components and deductions (after transitional adjustments)	0	0	CA1 {1.1.2} - (CA1 {1.1.2.1} + CA1 {1.1.2.2} + CA1 {1.1.2.3} + CA1 {1.1.2.4})	
TIER 1 CAPITAL (net of deductions and after transitional adjustments)	3,191	3,205	CA1 {1.1}	Article 25 of CRR
TIER 2 CAPITAL (net of deductions and after transitional adjustments)	42	31	CA1 {1.2}	Article 71 of CRR
Tier 2 Capital instruments (including grandfathered amounts)	0	0	CA1 {1.2.1} + CA1 {1.2.2} + CA1 {1.2.3} + CA1 {1.2.4}	
Other Tier 2 Capital components and deductions (after transitional adjustments)	42	31	CA1 {1.2} - (CA1 {1.2.1} + CA1 {1.2.2} + CA1 {1.2.3} + CA1 {1.2.4})	
TOTAL RISK EXPOSURE AMOUNT	22,715	21,527	CA2 {1}	Articles 92(3), 95, 96 and 98 of CRR
Common Equity Tier 1 Capital ratio	14.05%	14.89%	CA3 {1}	-
Tier 1 Capital ratio	14.05%	14.89%	CA3 {3}	
Total Capital ratio	14.23%	15.04%	CA3 {5}	


Risk exposure amounts

(mln EUR)	as of 31/12/2014	as of 30/06/2015
Risk exposure amounts for credit risk	20,544	19,385
Risk exposure amount for securitisation and re-securitisations in the banking book	0	0
Risk exposure amount for contributions to the default fund of a CCP	0	0
Risk exposure amount Other credit risk	20,544	19,385
Risk exposure amount for position, foreign exchange and commodities (Market risk)	5	16
of which: Risk exposure amount for securitisation and re-securitisations in the trading book ¹	0	0
Risk exposure amount for Credit Valuation Adjustment	81	41
Risk exposure amount for operational risk	2,085	2,085
Other risk exposure amounts	0	0
Total Risk Exposure Amount	22,715	21,527

⁽¹⁾ May include hedges, which are not securitisation positions, as per Article 338.3 of CRR


(1) Information available only as of end of the year

2015 EU-wide Transparency ExerciseP&L

(mln EUR)	As of 31/12/2014	As of 30/06/2015
Interest income	1,336	594
Of which debt securities income	194	69
Of which loans and advances income	1,131	522
Interest expenses	369	155
(Of which deposits expenses)	342	134
(Of which debt securities issued expenses)	0	0
(Expenses on share capital repayable on demand)	0	0
Dividend income	16	0
Net Fee and commission income	153	81
Gains or (-) losses on derecognition of financial assets and liabilities not measured at fair value through profit or loss, and of non financial assets, net	209	271
Gains or (-) losses on financial assets and liabilities held for trading, net	13	-13
Gains or (-) losses on financial assets and liabilities designated at fair value through profit or loss, net	2	0
Gains or (-) losses from hedge accounting, net	-1	-1
Exchange differences [gain or (-) loss], net	-10	20
Net other operating income /(expenses)	-17	-23
TOTAL OPERATING INCOME, NET	1,331	775
(Administrative expenses)	390	187
(Depreciation)	21	9
(Provisions or (-) reversal of provisions)	97	-1
(Commitments and guarantees given)	86	-3
(Other provisions)	11	2
Of which pending legal issues and tax litigation ¹	-24	
Of which restructuring ¹	0	
(Impairment or (-) reversal of impairment on financial assets not measured at fair value through profit or loss)	636	492
(Loans and receivables)	580	460
(Held to maturity investments, AFS assets and financial assets measured at cost)	56	31
(Impairment or (-) reversal of impairment of investments in subsidaries, joint ventures and associates and on non-financial assets)	61	0
(of which Goodwill)	0	0
Negative goodwill recognised in profit or loss	0	0
Share of the profit or (-) loss of investments in subsidaries, joint ventures and associates	-5	0
Profit or (-) loss from non-current assets and disposal groups classified as held for sale not qualifying as discontinued operations	0	0
PROFIT OR (-) LOSS BEFORE TAX FROM CONTINUING OPERATIONS	121	89
PROFIT OR (-) LOSS AFTER TAX FROM CONTINUING OPERATIONS	113	81
Profit or (-) loss after tax from discontinued operations	-478	-41
PROFIT OR (-) LOSS FOR THE YEAR	-364	40
Of which attributable to owners of the parent	-304	48


EBA MARKET ZOUTS EU-wide Transparency Exercise Market Risk Bank of Cyprus Public Company Limited

	9	A .				1	[M										IM									
	As of 31/12/2014	As of 30/06/2015				As of 31	/12/2014									As of 30	0/06/2015									
		TOTAL RISK TOTAL RISK	OSURE EXPOSURE	OTAL RISK TOTAL RISK	TOTAL RISK TOTAL RISK		VaR (Memoran	ndum item)	STRESSED VaR (M item)		INCREN DEFAU MIGRATI CAPITAL	LT AND ON RISK		PRICE RISKS CHARGE FOR			VaR (Memoran	dum item)	STRESSED VaR (M. item)	emorandum	INCREM DEFAUI MIGRATI CAPITAL	LT AND ON RISK		RICE RISKS CHARGE FOR		
(mln EUR)	EXPOSURE AMOUNT	EXPOSURE		MULTIPLICATION FACTOR (mc) x AVERAGE OF PREVIOUS 60 WORKING DAYS (VaRavg)	PREVIOUS DAY (VaRt-1)	MULTIPLICATION FACTOR (ms) x AVERAGE OF PREVIOUS 60 WORKING DAYS (SVaRavg)	LATEST AVAILABLE		LAST MEASURE	FLOOR	12 WEEKS AVERAGE MEASURE	LAST MEASURE	TOTAL RISK EXPOSURE AMOUNT	MULTIPLICATION FACTOR (mc) x AVERAGE OF PREVIOUS 60 WORKING DAYS (VaRavg)	PREVIOUS DAY (VaRt-1)	MULTIPLICATION FACTOR (ms) x AVERAGE OF PREVIOUS 60 WORKING DAYS (SVaRavg)	LATEST AVAILABLE (SVaRt-1)	12 WEEKS AVERAGE MEASURE	LASI	FLOOR	12 WEEKS AVERAGE MEASURE	LAST MEASURE	TOTAL RISK EXPOSURE AMOUNT			
Traded Debt Instruments	0	0	0	0	0	0							0	0	0	0										
Of which: General risk	0	0	0	0	0	0							0	0	0	0										
Of which: Specific risk	0	0	0	0	0	0							0	0	0	0										
Equities	5	16	0	0	0	0							0	0	0	0										
Of which: General risk	3	3	0	0	0	0							0	0	0	0										
Of which: Specific risk	3	3	0	0	0	0							0	0	0	0										
Foreign exchange risk	0	0	0	0	0	0							0	0	0	0										
Commodities risk Total	5	16	0	0	0	0	^	0	0	_	0	0	0	0	0	0	^	0	_	•	_	_				

FBA EUROPEAN BANKING

2015 EU-wide Transparency Exercise

AUTHORITY	Credit Risk - Standardised Approach									
	Bank of Cyprus Public Company Limited				Standardise	d Approach				
	ional governments or local authorities lic sector entities lic sector entities licateral Development Banks litutions of manifestions intuitions propriate so which: SME all sections with the section of		As of 31/12/2	1014	As of 30/06/201			2015	15	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions	
	Central governments or central banks	3.509	3.580	20		2.475	2.534	23		
	Regional governments or local authorities	82	8	2		78	6	1		
	Public sector entities	41	40	0		42	37	0		
	Multilateral Development Banks	13	13	0		14	14	0		
	International Organisations	12	12	0		12	12	0		
	Institutions	1,617	1,546	352		1,425	1,433	426		
	Corporates	4,929	2,995	2,950		4,305	2,755	2,708		
	of which: SME	2,238	1,509	1,459		2,399	1,512	1,469		
	Retail	3,436	2,305	1,631		3,710	2,279	1,581		
		933	549	314		1,329	716	409		
Consolidated data		4,041	3,909	1,514		4,754	4,583	1,743		
	of which: SME	936	897	354		1,461	1,390	520		
		11,409	5,621	6,100	5,488	12,089	5,749	6,419	5,896	
	Items associated with particularly high risk	5,910	3,894	5,842		5,011	2,943	4,414		
	Covered bonds	0	0	0		0	0	0		
	Claims on institutions and corporates with a ST credit assessment	0	0	0		0	0	0		
I	Collective investments undertakings (CIU)	1	1	1		0	0	0		
I	Equity	150	150	355		147	147	351		
I	Securitisation	0	0	0		0	0	0		
I	Other exposures	1.564	1.564	1.778		1.470	1.470	1.716		
	Standardised Total	36,715	25,639	20,544	7,811	35,532	23,962	19,385	8,282	

					Standardise	d Approach			
			As of 31/12/2	2014			As of 30/06/:	2015	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	Central governments or central banks	2,330	2,391	0		1,459	1,518	0	
	Regional governments or local authorities	82	8	2		78	6	1	
	Public sector entities	41	40	0		42	37	0	
	Multilateral Development Banks	3	3	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	Institutions	12	43	16		20	27	8	
	Corporates	3,904	2,434	2,403		3,069	1,971	1,947	
	of which: SME	1.591	1.122	1.091		1.572	958	934	
	Retail	2,833	1,797	1,288		3,049	1,736	1,241	
	of which: SME	676	340	194		866	342	195	
CYPRUS	Secured by mortgages on immovable property	3,702	3,582	1,402		4,026	3,888	1,526	
	of which: SME	863	828	335		1.037	986	409	
	Exposures in default	9,646	4,683	5,063	4,688	10,356	4,969	5,546	4,964
	Items associated with particularly high risk	5.115	3.259	4.888		4.718	2.833	4.249	
	Covered bonds	0	0	0		0	0	0	
	Claims on institutions and corporates with a ST credit assessment	0	0	0		0	0	0	
	Collective investments undertakings (CIU)	1	1	1		. 0		0	
	Equity	150	150	355		146	146	351	
	Securitisation Other exposures	1,291	1,291	1.554		1,107	1.107	1.395	

					Standardise	ed Approach			
		А	s of 31/12/2	014		ı	As of 30/06/2	2015	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	Central governments or central banks	473	470	0		327	327	0	
	Regional governments or local authorities	0	0	0		0	0	0	
	Public sector entities	0	0	0		0	0	0	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	Institutions	430	357	82		269	269	63	
	Corporates	85	84	81		275	260	250	
	of which: SME	38	34	31		249	235	226	
	Retail	181	158	109		283	248	160	
	of which: SME	65	53	30		168	145	83	
UNITED KINGDOM	Secured by mortgages on immovable property	187	181	63		542	528	160	
	of which: SME	30	29	8		353	343	95	
	Exposures in default	373	193	213	173	437	227	250	203
	Items associated with particularly high risk	504	470	705		30	26	39	
	Covered bonds	0	0	0		0	0	0	
	Claims on institutions and corporates with a ST credit assessment	0	0	0		0	0	0	
	Collective investments undertakings (CIU)	0	0	0		0	0	0	
	Equity	0	0	0		0	0	0	
	Securitisation								
	Other exposures	23	23	23		20	20	20	
	Standardised Total ² revalue is reported before taking into account any effect due to credit conversion factors or credit in				186				208

SERENTIATION (CELL)

(1) Original exposure, unlike Exposure value, is exported before taking into account any effect due to credit conversion factors or credit risk mitigation techniques (e.g. substitution effects).

(2) Total value adjustments and provisions per country of counteparty does not include Securistication exposures

					Standardise	d Approach			
		A	s of 31/12/2	014		,	s of 30/06/2	2015	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	Central governments or central banks	40	40	20		23	23	23	
	Regional governments or local authorities	0	0	0		0	0	0	
	Public sector entities	0	0	0		0	0	0	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	Institutions	26	26	5		82	82	28	
	Corporates	434	239	229		464	232	223	
	of which: SME	396	229	214		407	194	185	
	Retail	350	306	203		312	248	146	
RUSSIAN	of which: SME	165	151	86		283	223	127	
FEDERATION	Secured by mortgages on immovable property	96	92	29		101	92	29	
FEDERATION	of which: SME	41	38	10		50	42	11	
	Exposures in default	309	88	92	220	365	88	98	276
	Items associated with particularly high risk	25	15	22		29	10	15	
	Covered bonds	0	0	0		0	0	0	
	Claims on institutions and corporates with a ST credit assessment	0	0	0		0	0	0	
	Collective investments undertakings (CIU)	0	0	0		0	0	0	
	Equity	0	0	0		0	0	0	
	Securitisation	02	00	22		0.2		40	
	Other exposures	82	82	33		83	83	42	
	Standardised Total ² Sure value, is reported before taking into account any effect due to credit conversion factors or credit ri				409				524

(1) Original exposure, unlike Exposure velocite, in sported before taking into account any effect due to credit convenion factors or credit risk mitigation techniques (e.g. substitution effects).
(2) Total value adjustments and provisions per country of counterparty does not include Securistication exposures

					Standardise	ed Approach			
			As of 31/12/2	014		ı	As of 30/06/:	2015	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	Central governments or central banks	2	2	0		1	1	0	
	Regional governments or local authorities	0	0	0		0	0	0	
	Public sector entities	0	0	0		0	0	0	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	Institutions	0	0	0		1	2	1	
	Corporates of which: SME	101 101	94 94	93 93		93 93	95 95	94 94	
	or which: SME Retail	24	94	93		93	95	94	
	of which: SMF	24	4	3		0		3	
ROMANIA	Secured by mortgages on immovable property	24	4	1		4 2	3	1	
KOMANIA	of which: SME	1	1	0		,	0	0	
	Exposures in default	477	286	311	190	404	196	237	206
	Items associated with particularly high risk	137	67	100		147	35	52	
	Covered bonds	0	0	0		0	0	0	
	Claims on institutions and corporates with a ST credit assessment	0	0	0		0	0	0	
	Collective investments undertakings (CIU)	0	0	0		0	0	0	
	Equity	0	0	0		0	0	0	
	Securitisation								
	Other exposures	43	43	42		47	47	46	
	Standardised Total ²				265				321

Didginal exposure, unlike Exposure wells, is reported before taking into account any effect due to credit conversion factors or credit risk mitigation techniques (e.g. substitution effects).

(2) Total value adjustments and provisions per country of counterparty does not include Securistisation exposures

					Standardise	ed Approach			
			As of 31/12/2	2014			As of 30/06/	2015	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	Central governments or central banks	0	0	0		35	35	0	
	Regional governments or local authorities	0	0	0		0	0	0	
	Public sector entities	0	0	0		0	0	0	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	Institutions	43	43	11		0	0	0	
	Corporates	229	93	93		200	99	99	
	of which: SME	22	15	15		4	1	0	
	Retail	4	2	2		6	2	2	
	of which: SME	0	0	0		0	0	0	
GREECE	Secured by mortgages on immovable property	4	3	1		21	16	7	
	of which: SME	0	0	0		1	1	0	
	Exposures in default	244	139	148	104	171	54	61	116
	Items associated with particularly high risk	53	27	40		54	21	31	
	Covered bonds	0	0	0		0	0	0	
	Claims on institutions and corporates with a ST credit assessment	0	0	0		0	0	0	
	Collective investments undertakings (CIU)	0	0	0		0	0	0	
	Equity	0	0	0		0	0	0	
	Securitisation	126	126	126		213	213	213	
	Other exposures	126	126	126		213	213	213	
	Standardised Total ²				138				156

Standardised | Gizali*
(1) Original exposure, unlike Exposure value, is reported before taking into account any effect due to credit conversion factors or credit risk mitigation techniques (e.g. substitution effects).
(1) Technique of interpretate and exposure value, is reported before taking into account any effect due to credit conversion factors or credit risk mitigation techniques (e.g. substitution effects).

(2) Total value adjustments an	d provisions per country of counterparty does not include Securistisation exposures								
					Standardise	ed Approach			
			As of 31/12/2	014		,	As of 30/06/2	2015	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	Central governments or central banks	489	489	0		487	487	0	
	Regional governments or local authorities	0	0	0		0	0	0	
	Public sector entities	0	0	0		0	0	0	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	Institutions	131	129	26		8	8	2	
	Corporates	0	0	0		0	0	0	
	of which: SME	0	0	0		0	0	0	
	Retail	1	0	0		0	0	0	
	of which: SME	0	0	0		0	0	0	
FRANCE	Secured by mortgages on immovable property	1	1	0		1	1	0	
	of which: SME	0	0	0		0	0	0	
	Exposures in default	0	0	0	0	0	0	0	0
	Items associated with particularly high risk	4	1	2		4	1	2	
	Covered bonds	0	0	0		0	0	0	
	Claims on institutions and corporates with a ST credit assessment	0	0	0		0	0	0	
	Collective investments undertakings (CIU)	0	0	0		0	0	0	
	Equity	0	0	0		0	0	0	
	Securitisation								
	Other exposures	0	0	0		0	0	0	

Original exposure, unlike Exposure value, is reported before taking into account any effect due to credit conversion factors or credit risk mitigation techniques (e.g. substitution effects).
 Total value adjustments and provisions per country of counterparty does not include Securistisation exposures

					Standardise	d Approach			
		ı	As of 31/12/2	1014			s of 30/06/2	2015	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments an provisions ²
	Central governments or central banks	46	59	0		46	46	0	
	Regional governments or local authorities	0	0	0		0	0	0	1
	Public sector entities Multilateral Development Banks	0	0	0		0	0	0	ľ
	Multilateral Development Banks International Organisations	U	0	0		U	0	0	ľ
	International Organisations Institutions	303	288	60		239	239	51	ľ
	Corporates	303	0	00		239	239	0	
	of which: SME	0	0	0		0	0	0	ľ
	Retail	1	1	1		1	ő	ŏ	ľ
	of which: SME	0	0	ō		0	ō	ō	ľ
GERMANY	Secured by mortgages on immovable property	1	1	0		1	1	0	1
	of which: SME	0	0	0		0	0	0	1
	Exposures in default	1	0	0	0	0	0	0	0
	Items associated with particularly high risk	0	0	0		0	0	0	
	Covered bonds	0	0	0		0	0	0	
	Claims on institutions and corporates with a ST credit assessment	0	0	0		0	0	0	
	Collective investments undertakings (CIU)	0	0	0		0	0	0	ľ
	Equity	0	0	0		0	0	0	
	Securitisation	0	0	0		0	0	0	
	Other exposures Standardised Total ²	U	U	U		U	0	U	0

Standardised Total*

(3) Original exposure, unlike Exposure value, is reported before taking into account any effect due to credit conversion factors or credit risk mitigation techniques (e.g. substitution effects).

(2) Total value adjustments and provisions per country of counterpranty does not include Securistisation exposures

					Standardise	ed Approach			
			s of 31/12/2	014			s of 30/06/2	2015	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	Central governments or central banks	0	0	0		0	0	0	
	Regional governments or local authorities	0	0	0		0	0	0	
	Public sector entities	0	0	0		0	0	0	
	Multilateral Development Banks International Organisations	0	0	0		0	0	0	
	International Organisations Institutions	0	0	0		Ü	0		
	Corporates	0	0	l ő		0	0	0	
	of which: SME	0	0	0		0	0	0	
	Retail	ŏ	ő	ŏ		0	ő	ŏ	
Country of	of which: SME	0	0	0		0	0	0	
	Secured by mortgages on immovable property	0	0	0		0	0	0	
Counterpart 8	of which: SME	0	0	0		0	0	0	
	Exposures in default	0	0	0	0	0	0	0	0
	Items associated with particularly high risk	0	0	0		0	0	0	
	Covered bonds	0	0	0		0	0	0	
	Claims on institutions and corporates with a ST credit assessment	0	0	0		0	0	0	
	Collective investments undertakings (CIU)	0	0	0		0	0	0	
	Equity Securitisation	0	0	0		0	0	0	
	Securitisation Other exposures	0	0	0		0	0	0	
	Standardised Total ²		Ů	,	0		,	<u> </u>	

(1) Original exposure, unilise Exposure value, is reported before taking into account any effect due to credit conversion factors or credit risk mitigation techniques (e.g. substitution effects).
(2) Total value adjustments and provisions per country of counterparty does not include Securistisation exposures

					Standardise	ed Approach			
			s of 31/12/:	2014		ı	As of 30/06/:	2015	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	Central governments or central banks	0	0	0		0	0	0	
	Regional governments or local authorities	0	0	0		0	0	0	
	Public sector entities	0	0	0		0	0	0	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	Institutions	0	0	0		0	0	0	
	Corporates	0	0	0		0	0	0	
	of which: SME	0	0	0		0	0	0	
	Retail	0	0	0		0	0	0	
Country of	of which: SME	0	0	0		U	0	0	
Counterpart 9	Secured by mortgages on immovable property of which: SME	0	0	0		0	0	0	
Counterpart	Exposures in default	0	0	0	0	0	0	0	0
	Items associated with particularly high risk	· ·	0	0	U	0	0	0	U
	Covered bonds	, o	0	0		0	0	0	
	Claims on institutions and corporates with a ST credit assessment	ň	0	0		0	0	0	
	Collective investments undertakings (CIU)	, i	0	0		0	0	, o	
	Equity	o o	0	0		0	0	0	
	Securitisation	, and the second		L ů			Ů	ı .	
	Other exposures	0	0	0		0	0	0	
	Standardised Total ²				0				0

(1) Original exposure, unlike Exposure levels, is reported to before taking into account any effect due to credit conversion factors or credit risk mitigation techniques (e.g. substitution effects).
(2) Total value adjustments and provisions per country of counterparty does not include Securistisation exposures

(2) Total value adjustments and pr	ovisions per country of counterparty does not include securistisation exposures								
					Standardise	d Approach			
		А	s of 31/12/2	014		ı	s of 30/06/:	2015	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	Central governments or central banks	0	0	0		0	0	0	
	Regional governments or local authorities	0	0	0		0	0	0	
	Public sector entities	0	0	0		0	0	0	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	Institutions	0	0	0		0	0	0	
	Corporates of which: SME	U	0	0		U	0	0	
	or which: SME Retail	U	0	0		U	0		
C	of which: SME	0	0	0		0	0	0	
Country of	Secured by mortgages on immovable property	0	0	0		0	0	0	
Counterpart 10	of which: SME	ŏ	0	0		0	0	, o	
	Exposures in default	ő	0	0	0	0	0	ő	0
	Items associated with particularly high risk	0	0	0	-	0	0	0	-
	Covered bonds	0	0	ō		ō	ō	0	
	Claims on institutions and corporates with a ST credit assessment	0	0	0		0	0	0	
	Collective investments undertakings (CIU)	0	0	0		0	0	0	
	Equity	0	0	0		0	0	0	
	Securitisation								
	Other exposures	0	0	0		0	0	0	
	Standardised Total ²				0				0

Standardised Total*

(1) diginal exposure, unlike Episoure view, is reported before taking into account any effect due to credit conversion factors or credit risk milligation techniques (e.g. substitution effects).

(2) Total value adjustments and provisions per country of counteparty does not include Securistization exposures


Credit Risk - IRB Approach

	Credit RISK - 1RB Approach												
	Bank of Cyprus Public Company Limited						IRB App	roach					
				As of 31	L/12/2014					As of 30	/06/2015		
		Original	Exposure ¹	Exposure Value ¹	Risk expos	ure amount	Value adjustments	Original E	xposure ¹	Exposure Value ¹	Risk expos	sure amount	Value adjustments
	(min EUR, %)		Of which: defaulted	value		Of which: defaulted	and provisions		Of which: defaulted	value		Of which: defaulted	and provisions
	Central banks and central governments	0		0	0		0	0		0	0		0
	Institutions	0		0	0		0	0		0	0		0
	Corporates	0		0	0		0	0		0	0		0
	Corporates - Of Which: Specialised Lending	0		0	0		0	0		0	0		0
	Corporates - Of Which: SME	0		0	0		0	0		0	0		0
	Retail	0		0	0		0	0		0	0		0
	Retail - Secured on real estate property	0		0	0		0	0		0	0		0
	Retail - Secured on real estate property - Of Which: SME	0		0	0		0	0		0	0		0
Consolidated data	Retail - Secured on real estate property - Of Which: non-SME	0		0	0		0	0		0	0		0
	Retail - Qualifying Revolving	0		0	0		0	0		0	0		0
	Retail - Other Retail	0		0	0		0	0		0	0		0
	Retail - Other Retail - Of Which: SME	0		0	0		0	0		0	0		0
	Retail - Other Retail - Of Which: non-SME	0		0	0		0	0		0	0		0
	Equity				0						0		
	Securitisation	0		0	0		0	0		0	0		0
	Other non credit-obligation assets				0						0		
	IRB Total				0						0		

⁽II) Original exposure, unlike Exposure value, is reported before taking into account any effect due to credit conversion factors or credit risk mitigation techniques (e.g. substitution effects).

Sovereign Exposure

	(mln EUR)							As of	31/12/2014						
		GROSS DI	RECT LONG accounting value		OSITIONS (gross of ereign debt to other			DIRE	CT SOVEREIGN EXPO	SURES IN DERIVATI	VES (1)	INDIRECT SOVE	REIGN EXPOSURES	(3) (on and off	balance sheet)
		gross of p	provisions)	p = 3 = 0 = 0 = 0 = 0	is a maturi	ty matching) (1)	,	Derivatives with p	ositive fair value	Derivatives with	negative fair value	Derivatives with	positive fair value	Derivatives with value	
Residual Maturity	Country / Region		of which: loans and advances		of which: AFS banking book	of which: FVO (designated at fair value through profit&loss) banking book	of which: Financial assets held for trading (2)	Notional value	Fair-value (+)	Notional value	Fair-value (-)	Notional value	Fair-value (+)	Notional value	Fair-value (-)
[0 - 3M [Austria	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0	0 0 0 0 0	0 0 0 0 0
TO - 3M	Belgium	0 10 31 0 0 0	0 0 0 0 0 0	0 10 31 0 0 0	0 10 31 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0
[0 - 3M [Bulgaria	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0
[0-3M] [3M-1Y] [1Y-2Y] [1Y-2Y] [2Y-3Y] [3Y-5Y] [5Y-10Y] [10Y-more Total	Cyprus	214 1,080 145 78 65 295 0	214 1,080 138 68 65 295 0	214 1,080 145 78 65 295 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 7 10 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
[0 - 3M [Czech Republic	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0
TO - 3M	Denmark	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0
Total Total Total To - 3M To - 3M	Estonia	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0
Total [0 - 3M[[3M - 1Y[[1Y - 2Y [[2Y - 3Y [[3Y - 5Y [[5Y - 10Y [[10Y - more Total	Finland	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Total	France	0 195 0 0 88 206 0	0 0 0 0 0 0	0 195 0 0 88 206 0	0 195 0 0 0 88 206 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Sovereign Exposure

	(mln EUR)							As of	31/12/2014						
			RECT LONG accounting value		OSITIONS (gross of vereign debt to oth			DIRE	CT SOVEREIGN EXPO	SURES IN DERIVATIV	/ES (1)	INDIRECT SOVE	REIGN EXPOSURES	6 (3) (on and off	balance sheet)
		gross of p	provisions)		is a maturit	ty matching) (1)		Derivatives with p	ositive fair value	Derivatives with	negative fair value	Derivatives with	positive fair value	Derivatives with valu	n negative fair ue
Residual Maturity	Country / Region		of which: loans and advances		of which: AFS banking book	of which: FVO (designated at fair value through profit&loss) banking book	of which: Financial assets held for trading (2)	Notional value	Fair-value (+)	Notional value	Fair-value (-)	Notional value	Fair-value (+)	Notional value	Fair-value (-)
T 0 - 3M	Germany	0 0 46 0 0 0	0 0 0 0 0	0 0 46 0 0 0	0 0 46 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [[3M - 1Y [[1Y - 2Y [[2Y - 3Y [[3Y - 5Y [[5Y - 10Y] [10Y - more Total	Croatia	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0
[0 - 3M [[3M - 1Y [Greece	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [Hungary	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0
Total [0 - 3M [Ireland	0 0 33 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 33 0 0 0 0	0 0 33 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0
[0 - 3M] [3M - 1Y] [1Y - 2Y] [2Y - 3Y] [3Y - 5Y] [3Y - 5Y] [1Y - 10Y] [10Y - more Total	Italy	10 20 11 0 0 0 13 54	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	10 20 11 0 0 0 13	10 20 11 0 0 0 13 54	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0
[0 - 3M] [3M - 1Y] [1Y - 2Y] [2Y - 3Y] [3Y - 5Y] [3Y - 5Y] [1Y - more Total	Latvia	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0
[0 - 3M [Lithuania	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0
Total [0 - 3M [Luxembourg	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0

Sovereign Exposure

			ванк от сурги:					An of	21/12/2014						
	(mln EUR)		RECT LONG	NET DIRECT PO	OSITIONS (gross o	exposures (long)	net of cash short		31/12/2014	SURES IN DERIVATI	VES (1)	INDIRECT SOVE	REIGN EXPOSURES	6 (3) (on and off	balance sheet)
		gross of p	accounting value provisions) (1)	positions of sov		ner counterpaties ty matching) (1)	only where there	Derivatives with p	positive fair value	Derivatives with	negative fair value	Derivatives with	positive fair value	Derivatives with value	
Residual Maturity	Country / Region		of which: loans and advances		of which: AFS banking book	of which: FVO (designated at fair value through profit&loss) banking book	of which: Financial assets held for trading (2)	Notional value	Fair-value (+)	Notional value	Fair-value (-)	Notional value	Fair-value (+)	Notional value	Fair-value (-)
[0 - 3M [Malta	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
Total [0 - 3M [10 - 3M [13 M - 17 [117 - 27 [127 - 37 [137 - 57 [157 - 107 [1107 - more Total	Netherlands	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0
[0 - 3M [Poland	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0
[0 - 3M [3M - 1Y [1Y - 2Y [2Y - 3Y [3Y - 5Y [5Y - 10Y [10Y - more Total	Portugal	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0
[0 - 3M [Romania	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0
[0 - 3M [Slovakia	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0
[0 - 3M] [3M - 1Y] [11Y - 2Y] [2Y - 3Y] [3Y - 5Y] [3Y - 5Y] [5Y - 10Y] [10Y - more Total	Slovenia	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0
[0 - 3M [3M - 1Y [1Y - 2Y [2Y - 3Y [3Y - 5Y [10Y - more	Spain	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0
Total [0 - 3M [3M - 1Y [1Y - 2Y [1Y - 2Y [12Y - 3Y [33Y - 5Y [10Y - more Total	Sweden	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0

Sovereign Exposure

	(mln EUR)			o i abile compa				As of	31/12/2014						
	(HIIIT EOK)	GROSS DI	RECT LONG accounting value	NET DIRECT PO	DSITIONS (gross of the contract of the contrac	exposures (long)	net of cash short	DIRE	CT SOVEREIGN EXPO	SURES IN DERIVATI	VES (1)	INDIRECT SOVE	REIGN EXPOSURES	(3) (on and off	balance sheet)
		gross of	orovisions)	positions or sov	is a maturi	ty matching) (1)	only where there	Derivatives with p	oositive fair value	Derivatives with	negative fair value	Derivatives with	positive fair value	Derivatives with valu	n negative fair ue
Residual Maturity	Country / Region		of which: loans and advances		of which: AFS banking book	of which: FVO (designated at fair value through profit&ioss) banking book	of which: Financial assets held for trading (2)	Notional value	Fair-value (+)	Notional value	Fair-value (-)	Notional value	Fair-value (+)	Notional value	Fair-value (-)
[0 - 3M [United Kingdom	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0	0 0 0 0 0
Total [0-3M[[3M-1Y[[1Y-2Y[[1Y-2Y[[2Y-3Y[[3Y-5Y[[5Y-10Y[[10Y-more Total	Iceland	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [Liechtenstein	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
T 0 - 3M	Norway	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [Australia	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
Total [0-3M[[3M-1Y[[1Y-2Y[[1Y-2Y[[2Y-3Y[[3Y-5Y[[5Y-10Y] [10Y-more Total	Canada	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0
[0-3M] [3M-1Y] [1Y-2Y] [1Y-2Y] [2Y-3Y] [3Y-5Y] [5Y-10Y] [10Y-more	Hong Kong	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0
[0 - 3M [Japan	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
Total [0 - 3M [U.S.	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0


Sovereign Exposure

	(mln EUR)							As of	31/12/2014						
			RECT LONG	NET DIRECT Popositions of sov	OSITIONS (gross of vereign debt to other	exposures (long) ner counterpaties	net of cash short	DIRE	CT SOVEREIGN EXPO	SURES IN DERIVATI	/ES (1)	INDIRECT SOVE	REIGN EXPOSURES	S (3) (on and off	balance sheet)
		gross of	provisions) (1)		is a maturi	ty matching) (1)		Derivatives with	positive fair value	Derivatives with	negative fair value	Derivatives with	positive fair value	Derivatives with	
Residual Maturity	Country / Region		of which: loans and advances		of which: AFS banking book	of which: FVO (designated at fail value through profit&loss) banking book	of which: Financial assets held for trading (2)	Notional value	Fair-value (+)	Notional value	Fair-value (-)	Notional value	Fair-value (+)	Notional value	Fair-value (-)
[0 - 3M [China	0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [Switzerland	0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [Other advanced economies non EEA	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [Other Central and eastern Europe countries non EEA	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [Middle East	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0
[0 - 3M] [3M - 1Y] [1Y - 2Y] [2Y - 3Y] [3Y - 5Y] [5Y - 10Y] [10Y - more	Latin America and the Caribbean	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0
[0 - 3M [Africa	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0
[0 - 3M] [3M - 1Y] [11 - 2Y] [2Y - 3Y] [3Y - 5Y] [5Y - 10Y] [10Y - more Total	Others	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0

Notes and definitions
(1) The exposures reported over only exposures to central, regional and local governments on immediate borrower basis, and do not include exposures to other counterparts with full or partial government quarantees
(2) The banks disclose the exposures in the "Financial assets held for trading" portfolio after offsetting the cash short positions having the same maturities.
(3) The exposures reported include the positions towards counterparts (other than sovereign) on sovereign credit risk (i.e. CDS, financial quarantees) booked in all the accounting portfolio (on-off balance sheet). Irrespective of the denomination and or accounting classification of the positions
the exposures substance over the form must be used as a rotheral for the exposures to be included in this claim. This kim does not include exposures to counterparts (other than sovereign) with full or partial government guarantees by central, regional and local governments.


	(mln EUR)							As of	30/06/2015						
			RECT LONG				net of cash short only where there	DIRE	CT SOVEREIGN EXPO	SURES IN DERIVATI	VES (1)	INDIRECT SOVE	REIGN EXPOSURES	(3) (on and off	balance sheet)
		gross of p	provisions)	, , , , , , , , , , , , , , , , , , , ,	is a maturit	y matching) 1)	,	Derivatives with p	positive fair value	Derivatives with	negative fair value	Derivatives with	positive fair value	Derivatives with valu	n negative fair ue
Residual Maturity	Country / Region		of which: loans and advances		of which: AFS banking book	of which: FVO (designated at fair value through profit&loss) banking book	of which: Financial assets held for trading (2)	Notional value	Fair-value (+)	Notional value	Fair-value (-)	Notional value	Fair-value (+)	Notional value	Fair-value (-)
[0 - 3M [Austria	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
「0 - 3M 「 「3M - 1Y 「 「1Y - 2Y 「 「2Y - 3Y 「 [3Y - 5Y [[5Y - 10Y []10Y - more Total	Belgium	10 31 0 0 0 0 0	0 0 0 0 0	10 31 0 0 0 0 0 41	10 31 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [3M - 1Y [1Y - 2Y [2Y - 3Y [3Y - 5Y [5Y - 10Y	Bulgaria	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [Cyprus	340 139 166 1 186 172 0	340 139 149 1 186 172 0	340 139 166 1 186 172 0 1,004	0 0 0 0 0	0 0 17 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [Czech Republic	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Total	Denmark	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0
[0 - 3M [3M - 1Y [1Y - 2Y [2Y - 3Y [3Y - 5Y [5Y - 10Y [10Y - more	Estonia	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
Total [0 - 3M] [3M - 1Y] [1Y - 2Y] [2Y - 3Y] [3Y - 5Y] [5Y - 10Y] [10Y - more	Finland	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0
Total [0 - 3M [France	0 195 0 0 0 139 154 0	0 0 0 0 0	0 195 0 0 0 139 154 0	0 195 0 0 0 139 154 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0


	(mln EUR)							As of	30/06/2015						
		GROSS DIF		NET DIRECT PO	SITIONS (gross e ereign debt to oth	exposures (long) i er counterpaties	net of cash short only where there	DIRE	CT SOVEREIGN EXPO	SURES IN DERIVATI	IVES (1)	INDIRECT SOVE	REIGN EXPOSURES	(3) (on and off	balance sheet)
		gross of p	rovisions)		is a maturit	y matching) 1)		Derivatives with p	ositive fair value	Derivatives with	negative fair value	Derivatives with	positive fair value	Derivatives witi val	
Residual Maturity	Country / Region		of which: loans and advances		of which: AFS banking book	of which: FVO (designated at fair value through profit&loss) banking book	of which: Financial assets held for trading (2)	Notional value	Fair-value (+)	Notional value	Fair-value (-)	Notional value	Fair-value (+)	Notional value	Fair-value (-)
[0 - 3M [Germany	0 0 46 0 0 0	0 0 0 0 0 0	0 0 46 0 0 0	0 0 46 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0
[0 - 3M [Croatia	0	0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [Greece	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0
[0 - 3M [Hungary	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0
[0 - 3M [Ireland	0 31 0 0 0 0 0	0 0 0 0 0	0 31 0 0 0 0 0	0 31 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [Italy	0 0 11 0 0 0 12 23	0 0 0 0 0	0 0 11 0 0 0 12 23	0 0 11 0 0 0 0 12 23	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [Latvia	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0
TO - 3M	Lithuania	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0
Total To - 3M 3M - 1Y 1Y - 2Y 2Y - 3Y [3Y - 5Y [5Y - 10Y Total	Luxembourg	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0


	(mln EUR)							As of	30/06/2015						
		GROSS DIRECT LONG EXPOSURES (accounting value positions of sovereign debt to other counterpaties only where there						DIRE	CT SOVEREIGN EXPO	INDIRECT SOVEREIGN EXPOSURES (3) (on and off balance sheet)					
		gross of p		positions of so-	is a maturit	ty matching)	,	Derivatives with p	positive fair value	Derivatives with	negative fair value	Derivatives with	positive fair value	Derivatives wit val	
Residual Maturity	Country / Region		of which: loans and advances		of which: AFS banking book	of which: FVO (designated at fail value through profit&loss) banking book	of which: Financial assets held for trading (2)	Notional value	Fair-value (+)	Notional value	Fair-value (-)	Notional value	Fair-value (+)	Notional value	Fair-value (-)
[0-3M] [3M-1Y] [1Y-2Y] [1Y-2Y] [2Y-3Y] [3Y-5Y] [5Y-10Y] [10Y-more	Malta	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [Netherlands	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0 - 3M [Poland	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
[0-3M] [3M-1Y] [1Y-2Y] [2Y-3Y] [3Y-5Y] [5Y-10Y] [10Y-more	Portugal	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0
To - 3M	Romania	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0
[0 - 3M] [0 - 3M] [3M - 1Y] [1Y - 2Y] [2Y - 3Y] [3Y - 5Y] [5Y - 10Y] [10Y - more Total	Slovakia	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0
[0 - 3M] [3M - 1Y] [1Y - 2Y] [2Y - 3Y] [3Y - 5Y] [3Y - 5Y] [5Y - 10Y] [10Y - more Total	Slovenia	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
[0 - 3M [Spain	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0
Total [0 - 3M [3M - 1Y [1Y - 2Y [1Y - 2Y [2Y - 3Y [33 - 5Y [10Y - more	Sweden	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0


	(mln EUR)							As of	30/06/2015						
			RECT LONG accounting value	NET DIRECT P	OSITIONS (gross overeign debt to oth	exposures (long)	net of cash short	DIRE	CT SOVEREIGN EXPO	SURES IN DERIVATI	VES (1)	INDIRECT SOVE	REIGN EXPOSURES	5 (3) (on and off	balance sheet)
	Country / Region	gross of p	provisions)		is a maturit	ty matching)	,	Derivatives with p	positive fair value	Derivatives with	negative fair value	Derivatives with	positive fair value	Derivatives with val	
Residual Maturity			of which: loans and advances		of which: AFS banking book	of which: FVO (designated at fair value through profit&loss) banking book	of which: Financial assets held for trading (2)	Notional value	Fair-value (+)	Notional value	Fair-value (-)	Notional value	Fair-value (+)	Notional value	Fair-value (-)
[0 - 3M [United Kingdom	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
[0 - 3M [Iceland	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0
[0 - 3M[Liechtenstein	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0
[0 - 3M [Norway	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
TO - 3M	Australia	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
[0-3M] [3M-1Y] [1Y-2Y] [2Y-3Y] [3Y-5Y] [5Y-10Y] [10Y-more Total	Canada	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
[0-3M] [3M-1Y[11Y-2Y[12Y-3Y[13Y-5Y[15Y-10Y[10Y-more Total	Hong Kong	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
T 0 - 3M T 3M - 1 Y I T 1Y - 2Y I T 2Y - 3Y I T 2Y - 5Y I T 2Y - 10Y I T 2Y - more	Japan	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Total [0 - 3M	U.S.	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0


GROSS DIRECT LONG EXPOSURES (accounting value gross of provisions) (1) Residual Maturity Country / Region Residual Maturity Country / Region Residual Maturity Country / Region NET DIRECT POSITIONS (gross exposures positions of sovereign debt to other counte is a maturity matchin (1) of which	ch: FVO of which: Financial assets held for trading (8)oss)	DIRECT SOVEREIGN E Derivatives with positive fair value Notional value Fair-value (+)		INDIRECT SOVEREIGN EXPOSURES Derivatives with positive fair value	5 (3) (on and off balance sheet) Derivatives with negative fair value
gross of provisions) (1) Residual Maturity Country / Region of which	ch: FVO of which: Financial assets held for trading (A)(3)			Derivatives with positive fair value	
of which	ted at fair through &loss) or which: Financial assets held for trading	Notional value Fair-value (+)			
of which: loans of which: AFS viewigners and advances banking book value true profits banking banking) Notional value Fair-value (-)	Notional value Fair-value (+)	Notional value Fair-value (-)
10 - 2Mf 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
[0 - 3M [0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
[0 - 3M [0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
To -3 M	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
10 - 3 H	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Carlo Carl	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Total	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Total	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Notes and definitions
(1) The exposures reported over only exposures to certral, regional and local governments on immediate borrower basis, and do not include exposures to other counterparts with full or partial government quarantees
(2) The banks disclose the exposures in the "Financial assets held for trading" portfolio after offsetting the cash short positions having the same maturities.
(3) The exposures reported include the positions towards counterparts (other than sovereign) or sovereign credit risk (u.e. CDs, financial quarantees) booked in all the accounting portfolio (on-off balance sheet). Irrespective of the denomination and or accounting classification of the positions
the excounting substance over the form must be used as a criteral for the delibritation of the exposures to be include exposures to counterparts (other than sovereign) with full or partial government guarantees by central, regional and local governments


Information on performing and non-performing exposures

				As of 31	/12/2014					As of 30	0/06/2015					
	Gross carrying amount		Accumulated impairment, accumulated changes in fair value due to credit risk and provisions Collaterals and				Gross carrying	amount			rment, accumulated e due to credit risk and	Collaterals and				
		performing but past due >30		performing but past due >30	performing but past due >30	of which non-performing ¹	On performing exposures ²	On non-performing exposures ³	financial guarantees received on non- performing exposures		performing but past due >30		on-performing ¹ On performin exposures ²		On non-performing exposures ³	financial guarantees received on non- performing exposures
(min EUR, %)		days and <=90 days		Of which: defaulted					days and <=90 days		Of which: defaulted					
Debt securities (including at amortised cost and fair value)	2,329	0	0	0	0	0	0	1,583	0	0	0	0	0	0		
Central banks	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
General governments	2,297	0	0	0	0	0	0	1,543	0	0	0	0	0	0		
Credit institutions	7	0	0	0	0	0	0	14	0	0	0	0	0	0		
Other financial corporations	25	0	0	0	0	0	0	26	0	0	0	0	0	0		
Non-financial corporations	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Loans and advances(including at amortised cost and fair value)	24,852	172	13,600	10,933	48	3,440	10,046	24,923	160	13,587	8,569	125	3,823	10,537		
Central banks	992	0	0	0	0	0	0	877	0	0	0	0	0	0		
General governments	127	0	16	12	0	2	5	126	0	17	14	1	1	12		
Credit institutions	1,654	0	0	0	0	0	0	1,465	0	0	0	0	0	0		
Other financial corporations	1,257	2	952	871	0	298	675	715	1	475	417	2	169	310		
Non-financial corporations	12,499	64	8,674	7,121	36	2,240	6,674	13,264	93	8,908	5,210	99	2,676	7,086		
Households	8,323	105	3,958	2,929	11	900	2,693	8,475	66	4,188	2,929	23	976	3,128		
DEBT INSTRUMENTS other than HFT	27,180	172	13,600	10,933	48	3,440	10,046	26,507	160	13,587	8,569	125	3,823	10,537		
OFF-BALANCE SHEET EXPOSURES	3,357		781	324	32	57	103	3,102		662	385	25	58	0		

For the definition of non-performing exposures please refer to COMMISSION IMPLEMENTING REGULATION (EU) 2015/227 of 9 January 2015, ANNEX V, Part 2-Template related instructions, subtitle 29

² Institutions report here collective allowances for incurrred but not reported losses (instruments at amortised cost) and changes in fair value of performing exposures due to credit risk and provisions (instruments at fair value other than HFT)

³ Institutions report here specific allowances for financial assets, individually and collectively estimated (instruments at amortised cost) and changes in fair value of NPE due to credit risk and provisions (instruments at fair value other than HFT)


Forborne Exposures

ſ			As of 31/12/2014			As of 30/06/2015							
		ross carrying amount of exposures with orbearance measures		Accumulated impairment, accumulated changes in fair value due to credit risk and provisions for exposures with forbearance measures		Gross carrying a forbearance me	mount of exposures with asures		ment, accumulated e due to credit risk and sures with forbearance	Collateral and financial			
(min EUR, %)		Of which non- performing exposures with forbearance measures		Of which on non- performing exposures with forbearance measures	guarantees received on exposures with forbearance measures		Of which non- performing exposures with forbearance measures		Of which on non- performing exposures with forbearance measures	guarantees received on exposures with forbearance measures			
Debt securities (including at amortised cost and fair value)	0	0	0	0	0	0	0	0	0	0			
Central banks	0	0	0	0	0	0	0	0	0	0			
General governments	0	0	0	0	0	0	0	0	0	0			
Credit institutions	0	0	0	0	0	0	0	0	0	0			
Other financial corporations	0	0	0	0	0	0	0	0	0	0			
Non-financial corporations	0	0	0	0	0	0	0	0	0	0			
Loans and advances (including at amortised cost and fair value)	7,656	6,293	1,130	1,120	6,312	9,030	6,752	1,417	1,359	7,870			
Central banks	0	0	0	0	0	0	0	0	0	0			
General governments	5	4	1	1	3	4	4	1	1	2			
Credit institutions	0	0	0	0	0	0	0	0	0	0			
Other financial corporations	494	462	137	137	307	301	242	63	62	232			
Non-financial corporations	4,800	4,193	844	836	3,981	5,838	4,539	1,155	1,105	5,030			
Households	2,357	1,634	148	146	2,020	2,887	1,966	198	191	2,606			
DEBT INSTRUMENTS other than HFT	7,656	6,293	1,130	1,120	6,312	9,030	6,752	1,417	1,359	7,870			
Loan commitments given	46	41	4	3	1	54	40	3	3	2			

¹ For the definition of forborne exposures please refer to COMMISSION IMPLEMENTING REGULATION (EU) 2015/227 of 9 January 2015, ANNEX V, Part 2-Template related instructions, subtitle 30


Leverage ratio

	(mln EUR, %)	As of 31/12/2014	As of 30/06/2015	Disclosure Template Code	REGULATION
A	Tier 1 capital	3,191	3,205	LRCom {20}	
В	Total leverage ratio exposures	26,721	24,876	LRCom {21}	Article 429 of the CRR; Delegated Regulation (EU) 2015/62 of 10 October 2014 amending CRR
С	Leverage ratio	11.94%	12.89%	A/B	


Information on collaterals: Mortgage loans

	As of 31/12	2/2014	As of 30/06	/2015				
	Mortgage [Loans collateralized by i		Mortgage loans [Loans collateralized by immovable property]					
(mln EUR, %)	Carrying amount	Maximum amount of the collateral that can be considered ¹	Carrying amount	Maximum amount of the collateral that can be considered ¹				
Loans and advances	14,620	14,432	16,242	15,536				
of which: Other financial corporations	696	614	393	352				
of which: Non-financial corporations	8,291	8,220	9,204	8,900				
of which: Households	5,631	5,598	6,633	6,284				

¹This column includes information only on immovable property collaterals. In accordance with the ITS on supervisory reporting, the sum of the amounts of the collateral shall not exceed the carrying amount of the related loan.