

2014 EU-wide Stress Test

Bank Name	IT - Banca Carige S.P.A. - Cassa di Risparmio di Genova e Imperia
LEI Code	F1T87K3OQ2OV1UORLH26

2014 EU-wide Stress Test Summary Adverse Scenario

IT - Banca Carige S.P.A. - Cassa di Risparmio di Genova e Imperia	
Actual figures as of 31 December 2013	
	mln EUR, %
Operating profit before impairments	208
Impairment losses on financial and non-financial assets in the banking book	3,141
Common Equity Tier 1 capital ⁽¹⁾	898
Total Risk Exposure ⁽¹⁾	22,989
Common Equity Tier 1 ratio, % ⁽¹⁾	3.9%
Outcome of the adverse scenario as of 31 December 2016	
	mln EUR, %
3 yr cumulative operating profit before impairments	167
3 yr cumulative impairment losses on financial and non-financial assets in the banking book	1,922
3 yr cumulative losses from the stress in the trading book	66
Valuation losses due to sovereign shock after tax and prudential filters	97
Common Equity Tier 1 capital ⁽¹⁾	-551
Total Risk Exposure ⁽¹⁾	23,337
Common Equity Tier 1 ratio, % ⁽¹⁾	-2.4%
Memorandum items	
	mln EUR
Common EU wide CET1 Threshold (5.5%)	1,284
Total amount of instruments with mandatory conversion into ordinary shares upon a fixed date in the 2014 -2016 period (cumulative conversions) ⁽²⁾	0
Total Additional Tier 1 and Tier 2 instruments eligible as regulatory capital under the CRR provisions that convert into Common Equity Tier 1 or are written down upon a trigger event ⁽³⁾	0
Of which: eligible instruments whose trigger is above CET1 capital ratio in the adverse scenario ⁽³⁾	0

⁽¹⁾ According to CRR/CRD4 definition transitional arrangements as per reporting date. Figures as of 31/12/2013 computed as of first day of application: 01/01/2014.

⁽²⁾ Conversions not considered for CET1 computation

⁽³⁾ Excluding instruments with mandatory conversion into ordinary shares upon a fixed date in the 2014 -2016 period

2014 EU-wide Stress Test Summary Baseline Scenario

IT - Banca Carige S.P.A. - Cassa di Risparmio di Genova e Imperia	
Actual figures as of 31 December 2013	
	mln EUR, %
Operating profit before impairments	208
Impairment losses on financial and non-financial assets in the banking book	3,141
Common Equity Tier 1 capital ⁽¹⁾	898
Total Risk Exposure ⁽¹⁾	22,989
Common Equity Tier 1 ratio, % ⁽¹⁾	3.9%
Outcome of the baseline scenario as of 31 December 2016	
	mln EUR, %
3 yr cumulative operating profit before impairments	492
3 yr cumulative impairment losses on financial and non-financial assets in the banking book	959
3 yr cumulative losses from the stress in the trading book	31
Common Equity Tier 1 capital ⁽¹⁾	547
Total Risk Exposure ⁽¹⁾	23,346
Common Equity Tier 1 ratio, % ⁽¹⁾	2.3%
Memorandum items	
	mln EUR
Common EU wide CET1 Threshold (8.0%)	1,868

⁽¹⁾ According to CRR/CRD4 definition transitional arrangements as per reporting date. Figures as of 31/12/2013 computed as of first day of application: 01/01/2014.

Table for IT - Banca Carige S.P.A. - Cassa di Risparmio di Genova e Imperia. Columns include LTV %, Exposure values (F-IRB, A-IRB, STA), Risk exposure amounts (F-IRB, A-IRB, STA), and Value adjustments and provisions (F-IRB, A-IRB, STA).

[*) Refers to the part of Securitisation exposure that is deducted from capital and is not included in RWs

Table for IT - Banca Carige S.P.A. - Cassa di Risparmio di Genova e Imperia. Columns include Baseline Scenario and Adverse Scenario for 2014, 2015, and 2016, with sub-columns for Impairment rate, Stock of Provisions, and Coverage Ratio.

Table for IT - Banca Carige S.P.A. - Cassa di Risparmio di Genova e Imperia. Columns include Baseline Scenario and Adverse Scenario for 2014, 2015, and 2016, with sub-columns for Impairment rate, Stock of Provisions, and Coverage Ratio.

Table for Italy. Columns include LTV %, Exposure values (F-IRB, A-IRB, STA), Risk exposure amounts (F-IRB, A-IRB, STA), and Value adjustments and provisions (F-IRB, A-IRB, STA).

[*) Refers to the part of Securitisation exposure that is deducted from capital and is not included in RWs

Table for Italy. Columns include Baseline Scenario and Adverse Scenario for 2014, 2015, and 2016, with sub-columns for Impairment rate, Stock of Provisions, and Coverage Ratio.

Table for Italy. Columns include Baseline Scenario and Adverse Scenario for 2014, 2015, and 2016, with sub-columns for Impairment rate, Stock of Provisions, and Coverage Ratio.

Table for Please, select the country. Columns include LTV %, Exposure values (F-IRB, A-IRB, STA), Risk exposure amounts (F-IRB, A-IRB, STA), and Value adjustments and provisions (F-IRB, A-IRB, STA).

[*) Refers to the part of Securitisation exposure that is deducted from capital and is not included in RWs

Table for Please, select the country. Columns include Baseline Scenario and Adverse Scenario for 2014, 2015, and 2016, with sub-columns for Impairment rate, Stock of Provisions, and Coverage Ratio.

Table for Please, select the country. Columns include Baseline Scenario and Adverse Scenario for 2014, 2015, and 2016, with sub-columns for Impairment rate, Stock of Provisions, and Coverage Ratio.

Table for Please, select the country. Columns include LTV %, Exposure values (F-IRB, A-IRB, STA), Risk exposure amounts (F-IRB, A-IRB, STA), and Value adjustments and provisions (F-IRB, A-IRB, STA).

[*) Refers to the part of Securitisation exposure that is deducted from capital and is not included in RWs

Table for Please, select the country. Columns include Baseline Scenario and Adverse Scenario for 2014, 2015, and 2016, with sub-columns for Impairment rate, Stock of Provisions, and Coverage Ratio.

Table for Please, select the country. Columns include Baseline Scenario and Adverse Scenario for 2014, 2015, and 2016, with sub-columns for Impairment rate, Stock of Provisions, and Coverage Ratio.

Table for Please, select the country. Columns include LTV %, Exposure values (F-IRB, A-IRB, STA), Risk exposure amounts (F-IRB, A-IRB, STA), and Value adjustments and provisions (F-IRB, A-IRB, STA).

[*) Refers to the part of Securitisation exposure that is deducted from capital and is not included in RWs

Table for Please, select the country. Columns include Baseline Scenario and Adverse Scenario for 2014, 2015, and 2016, with sub-columns for Impairment rate, Stock of Provisions, and Coverage Ratio.

Table for Please, select the country. Columns include Baseline Scenario and Adverse Scenario for 2014, 2015, and 2016, with sub-columns for Impairment rate, Stock of Provisions, and Coverage Ratio.

Table for Please, select the country. Columns include LTV %, Exposure values (F-IRB, A-IRB, STA), Risk exposure amounts (F-IRB, A-IRB, STA), and Value adjustments and provisions (F-IRB, A-IRB, STA).

[*) Refers to the part of Securitisation exposure that is deducted from capital and is not included in RWs

Table for Please, select the country. Columns include Baseline Scenario and Adverse Scenario for 2014, 2015, and 2016, with sub-columns for Impairment rate, Stock of Provisions, and Coverage Ratio.

Table for Please, select the country. Columns include Baseline Scenario and Adverse Scenario for 2014, 2015, and 2016, with sub-columns for Impairment rate, Stock of Provisions, and Coverage Ratio.

Table with 4 main sections: LTV % (as of 31/12/2013), Exposure values (as of 31/12/2013), Risk exposure amounts (as of 31/12/2013), and Value adjustments and provisions (as of 31/12/2013). Rows include Central banks and central governments, Institutions, Corporates, Retail, Equity, Securitisation, and TOTAL.

* Refers to the part of securitisation exposure that is deducted from capital and is not included in RWAs.

Table with 3 main sections: Baseline Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016), Adverse Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016).

Table with 3 main sections: Baseline Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016), Adverse Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016).

Table with 4 main sections: LTV % (as of 31/12/2013), Exposure values (as of 31/12/2013), Risk exposure amounts (as of 31/12/2013), and Value adjustments and provisions (as of 31/12/2013). Rows include Central banks and central governments, Institutions, Corporates, Retail, Equity, Securitisation, and TOTAL.

* Refers to the part of securitisation exposure that is deducted from capital and is not included in RWAs.

Table with 3 main sections: Baseline Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016), Adverse Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016).

Table with 3 main sections: Baseline Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016), Adverse Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016).

Table with 4 main sections: LTV % (as of 31/12/2013), Exposure values (as of 31/12/2013), Risk exposure amounts (as of 31/12/2013), and Value adjustments and provisions (as of 31/12/2013). Rows include Central banks and central governments, Institutions, Corporates, Retail, Equity, Securitisation, and TOTAL.

* Refers to the part of securitisation exposure that is deducted from capital and is not included in RWAs.

Table with 3 main sections: Baseline Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016), Adverse Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016).

Table with 3 main sections: Baseline Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016), Adverse Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016).

Table with 4 main sections: LTV % (as of 31/12/2013), Exposure values (as of 31/12/2013), Risk exposure amounts (as of 31/12/2013), and Value adjustments and provisions (as of 31/12/2013). Rows include Central banks and central governments, Institutions, Corporates, Retail, Equity, Securitisation, and TOTAL.

* Refers to the part of securitisation exposure that is deducted from capital and is not included in RWAs.

Table with 3 main sections: Baseline Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016), Adverse Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016).

Table with 3 main sections: Baseline Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016), Adverse Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016).

Table with 4 main sections: LTV % (as of 31/12/2013), Exposure values (as of 31/12/2013), Risk exposure amounts (as of 31/12/2013), and Value adjustments and provisions (as of 31/12/2013). Rows include Central banks and central governments, Institutions, Corporates, Retail, Equity, Securitisation, and TOTAL.

* Refers to the part of securitisation exposure that is deducted from capital and is not included in RWAs.

Table with 3 main sections: Baseline Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016), Adverse Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016).

Table with 3 main sections: Baseline Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016), Adverse Scenario (as of 31/12/2014, 31/12/2015, 31/12/2016).

2014 EU-wide Stress Test

P&L

(mln EUR)

	31/12/2013	Baseline Scenario			Adverse Scenario		
		31/12/2014	31/12/2015	31/12/2016	31/12/2014	31/12/2015	31/12/2016
Net interest income	464	464	464	452	408	424	341
Net trading income		-4	3	6	-21	-8	-2
of which trading losses from stress scenarios		-15	-9	-6	-33	-20	-13
Other operating income	181	106	107	108	90	90	90
Operating profit before impairments	208	162	169	161	62	90	15
Impairment of financial assets (-)	-1,468	-337	-316	-204	-704	-536	-525
Impairment of financial assets other than instruments designated at fair value through P&L (-)	-1,494	-337	-315	-204	-703	-535	-524
Impairment Financial assets designated at fair value through P&L (-)	26	0	0	0	-1	0	0
Impairment on non financial assets (-)	-1,673	-102	0	0	-131	-17	-10
Operating profit after impairments from stress scenarios	-2,932	-277	-147	-43	-773	-462	-520
Other Income and expenses	-96	0	0	0	0	0	0
Pre-Tax profit	-3,028	-277	-147	-43	-773	-462	-520
Tax	918	83	44	13	232	139	156
Net income	-2,110	-194	-103	-30	-541	-324	-364
Attributable to owners of the parent	-2,095	-192	-102	-30	-534	-319	-358
of which carried over to capital through retained earnings	-2,095	-192	-102	-30	-534	-319	-358
of which distributed as dividends	0	0	0	0	0	0	0

In the figures above, the original (official published) 2013 P&L figures may have been adjusted as part of the ECB Comprehensive Assessment join-up calculation.

2014 EU-wide Stress Test

RWA (mln EUR)	Baseline Scenario				Adverse Scenario		
	as of 31/12/2013	as of 31/12/2014	as of 31/12/2015	as of 31/12/2016	as of 31/12/2014	as of 31/12/2015	as of 31/12/2016
Risk exposure amount for credit risk	21,111	20,958	21,254	21,469	21,174	21,358	21,459
Risk exposure amount Securitisation and re-securitisations	13	16	17	19	21	26	30
Risk exposure amount Other credit risk	21,099	20,942	21,237	21,450	21,152	21,332	21,429
Risk exposure amount for market risk	199	199	199	199	199	199	199
Risk exposure amount for operational risk	1,678	1,678	1,680	1,678	1,678	1,683	1,678
Transitional floors for Risk exposure amount	0	0	0	0	0	0	0
AQR adjustments (for SSM countries only)	0	0	0	0	0	0	0
Total Risk exposure amount	22,989	22,836	23,133	23,346	23,051	23,240	23,337

2014 EU-wide Stress Test - Sovereign Exposure

(mln EUR)		VALUES AS OF 31/12/2013						VALUES AS OF 31/12/2013				VALUES AS OF 31/12/2013			
Residual Maturity	Country / Region	GROSS DIRECT LONG EXPOSURES (accounting value gross of provisions) (1)		NET DIRECT POSITIONS (gross exposures (long) net of cash short positions of sovereign debt to other counterparties only where there is a maturity matching) (1)				DIRECT SOVEREIGN EXPOSURES IN DERIVATIVES (1)				INDIRECT SOVEREIGN EXPOSURES (3) (on and off balance sheet)			
		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)		Derivatives with positive fair value at 31/12/2013		Derivatives with negative fair value at 31/12/2013		Derivatives with positive fair value at 31/12/2013	
								Notional value	Fair-value at 31/12/2013 (+)	Notional value	Fair-value at 31/12/2013 (-)	Notional value	Fair-value at 31/12/2013 (+)	Notional value	Fair-value at 31/12/2013 (-)
[0 - 3M [China	0	0	0	0	0	0	0	0	0	0	0	0	0	0
[3M - 1Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[1Y - 2Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[2Y - 3Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[3Y - 5Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[5Y - 10Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[10Y - more		0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tot		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
[3M - 1Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[1Y - 2Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[2Y - 3Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[3Y - 5Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[5Y - 10Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[10Y - more		0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tot		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
[3M - 1Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[1Y - 2Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[2Y - 3Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[3Y - 5Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[5Y - 10Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[10Y - more		0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tot		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
[3M - 1Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[1Y - 2Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[2Y - 3Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[3Y - 5Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[5Y - 10Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[10Y - more		0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tot		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
[3M - 1Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[1Y - 2Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[2Y - 3Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[3Y - 5Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[5Y - 10Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[10Y - more		0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tot		0	0	0	0	0	0	0	0	0	0	0	0	0	0
[0 - 3M [Latin America and the Caribbean	0	0	0	0	0	0	0	0	0	0	0	0	0	0
[3M - 1Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[1Y - 2Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[2Y - 3Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[3Y - 5Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[5Y - 10Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[10Y - more		1	0	1	0	0	1	0	0	0	0	0	0	0	0
Tot		1	0	1	0	0	1	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
[3M - 1Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[1Y - 2Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[2Y - 3Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[3Y - 5Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[5Y - 10Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[10Y - more		0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tot		0	0	0	0	0	0	0	0	0	0	0	0	0	0
[0 - 3M [Others	0	0	0	0	0	0	0	0	0	0	0	0	0	0
[3M - 1Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[1Y - 2Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[2Y - 3Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[3Y - 5Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[5Y - 10Y [0	0	0	0	0	0	0	0	0	0	0	0	0	0
[10Y - more		0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tot		0	0	0	0	0	0	0	0	0	0	0	0	0	0

Notes and definitions
 (1) The exposures reported cover only exposures to central, regional and local governments on immediate borrower basis, and do not include exposures to other counterparties with full or partial government guarantees
 (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 counterparties (other than sovereign) on sovereign credit risk (i.e. CDS, financial guarantees) booked in all the accounting portfolio (on-off balance sheet).
 *Irrespective of the denomination and or accounting classification of the positions the economic substance over the form must be used as a criteria for the identification of the exposures to be included in this column. This item does not include exposures to counterparties (other than sovereign) with full or partial government guarantees by central, regional and local governments

2014 EU-wide Stress Test
Capital

		Baseline Scenario				Adverse Scenario			COREP CODE	REGULATION	
(mln EUR)	CRR / CRDIV DEFINITION OF CAPITAL	As of 31/12/2013	As of 31/12/2014	As of 31/12/2015	As of 31/12/2016	As of 31/12/2014	As of 31/12/2015	As of 31/12/2016			
OWN FUNDS	A	OWN FUNDS	1,549	1,317	1,038	1,144	752	269	5	CA1 (1)	Articles 4(118) and 72 of CRR
	A.1	COMMON EQUITY TIER 1 CAPITAL (net of deductions and after applying transitional adjustments)	898	843	671	547	281	-75	-551	CA1 (1.1.1)	Article 50 of CRR
	A.1.1	Capital instruments eligible as CET1 Capital (including share premium and net own capital instruments)	3,173	3,173	3,173	3,173	3,173	3,173	3,173	CA1 (1.1.1.1)	Articles 36(1) points (a) and (b), 27 to 29, 36(1) point (f) and 42 of CRR
	A.1.1.1	Of which: CET1 instruments subscribed by Government	0	0	0	0	0	0	0	-	-
	A.1.2	Retained earnings	-1,879	-2,071	-2,173	-2,203	-2,413	-2,732	-3,090	CA1 (1.1.1.2)	Articles 26(1) point (c), 26(2) and 36 (1) points (a) and (f) of CRR
	A.1.3	Accumulated other comprehensive income	-133	-134	-135	-135	-338	-270	-287	CA1 (1.1.1.3)	Articles 4(100), 24(1) point (d) and 36 (1) point (f) of CRR
	A.1.3.1	Of which: arising from unrealised gains/losses from Sovereign exposure in AFS portfolio	-11	-11	-11	-11	-212	-144	-161	-	-
	A.1.3.2	Of which: arising from unrealised gains/losses from the rest of AFS portfolio	1	0	-1	-1	-3	-6	-7	-	-
	A.1.4	Other Reserves	91	91	91	91	91	91	91	CA1 (1.1.1.4)	Articles 4(117) and 26(1) point (e) of CRR
	A.1.5	Funds for general banking risk	0	0	0	0	0	0	0	CA1 (1.1.1.5)	Articles 4(112), 26(1) point (f) and 36 (1) point (f) of CRR
	A.1.6	Minority interest given recognition in CET1 capital	22	22	22	22	22	22	22	CA1 (1.1.1.7)	Article 84 of CRR
	A.1.7	Adjustments to CET1 due to prudential filters excluding those from unrealised gains/losses from AFS portfolio	-156	-156	-156	-156	-156	-156	-156	CA1 (1.1.1.9)	Articles 32 to 35 of and 36 (1) point (f) of CRR
	A.1.8	Adjustments to CET1 due to prudential filters from unrealised gains/losses from Sovereign Exposure in AFS portfolio	9	9	7	4	170	87	64	-	-
	A.1.9	(-) Intangible assets (including Goodwill)	-177	-84	-84	-84	-84	-84	-84	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 CRR
	A.1.10	(-) DTAs that rely on future profitability and do not arise from temporary differences net of associated DTLs	-84	-60	-31	-31	-84	-84	-84	CA1 (1.1.1.12)	Articles 36(1) point (c) and 38 of CRR
	A.1.11	(-) IRB shortfall of credit risk adjustments to expected losses	0	0	0	0	0	0	0	CA1 (1.1.1.13)	Articles 36(1) point (d), 40 and 159 of CRR
	A.1.12	(-) Defined benefit pension fund assets	0	0	0	0	0	0	0	CA1 (1.1.1.14)	Articles 4(109), 36(1) point (e) and 41 of CRR
	A.1.13	(-) Reciprocal cross holdings in CET1 Capital	0	0	0	0	0	0	0	CA1 (1.1.1.15)	Articles 4(122), 36(1) point (g) and 44 of CRR
	A.1.14	(-) Excess deduction from AT1 items over AT1 Capital	0	-103	0	0	-518	-213	-148	CA1 (1.1.1.16)	Article 36(1) point (j) of CRR
	A.1.15	(-) Deductions related to assets which can alternatively be subject to a 1.250% risk weight	0	0	0	0	0	0	0	CA1 (1.1.1.17 to 1.1.1.21)	Articles 4(26), 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 379(3) of CRR, Articles 36(1) point (k) (v) and 379(3) of CRR
A.1.15.1	Of which: from securitisation positions (-)	0	0	0	0	0	0	0	CA1 (1.1.1.18.1)	Articles 36(1) point (k) (i), 243(1) point (b), 244(1) point (b) and 258 of CRR	
A.1.16	(-) Holdings of CET1 capital instruments of financial sector entities where the institution does not have a significant investment	-1	0	0	0	0	0	15	CA1 (1.1.1.22)	Articles 4(27), 36(1) point (h); 43 to 46, 49 (2) and (3) and 79 of CRR	
A.1.17	(-) Deductible DTAs that rely on future profitability and arise from temporary differences	-19	-13	-31	-37	-111	-137	-184	CA1 (1.1.1.23)	Articles 36(1) point (c) and 38; Articles 48(1) point (a) and 48(2) of CRR	
A.1.18	(-) Holdings of CET1 capital instruments of financial sector entities where the institution has a significant investment	-198	-191	-208	-214	-202	-256	-295	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	
A.1.19	(-) Amount exceeding the 17.65% threshold	-128	-151	-122	-114	-240	-164	-143	CA1 (1.1.1.25)	Article 470 of CRR	
A.1.20	Transitional adjustments	377	512	317	230	972	648	555	CA1 (1.1.1.6 + 1.1.8 + 1.1.26)	-	
A.1.20.1	Transitional adjustments due to grandfathered CET1 Capital instruments (+/-)	0	0	0	0	0	0	0	CA1 (1.1.1.6)	Articles 483(1) to (3), and 484 to 487 of CRR	
A.1.20.2	Transitional adjustments due to additional minority interests (+/-)	27	0	0	0	0	0	0	CA1 (1.1.1.8)	Articles 479 and 480 of CRR	
A.1.20.3	Other transitional adjustments to CET1 Capital excl. adjustments for Sovereign exposure in AFS (+/-)	351	512	317	230	972	648	555	CA1 (1.1.1.26)	Articles 469 to 472, 478 and 481 of CRR	
A.2	ADDITIONAL TIER 1 CAPITAL (net of deductions and after transitional adjustments)	36	0	12	44	0	0	0	CA1 (1.1.2)	Article 61 of CRR	
A.2.1	Of which: (+) Other existing support government measures	0	0	0	0	0	0	0	-	-	
A.3	TIER 1 CAPITAL (net of deductions and after transitional adjustments)	934	843	683	591	281	-75	-551	CA1 (1.1)	Article 25 of CRR	
A.4	TIER 2 CAPITAL (net of deductions and after transitional adjustments)	616	474	355	553	470	344	557	CA1 (1.2)	Article 71 of CRR	
OWN FUNDS REQUIREMENTS	B	TOTAL RISK EXPOSURE AMOUNT	22,989	22,836	23,133	23,346	23,051	23,240	23,337	CA2 (1)	Articles 92(1), 95, 96 and 98 of CRR
	B.1	of which: stemming from exposures that fall below the 10% / 15% limits for CET1 deduction (+)	573								
	B.2	of which: stemming from CVA capital requirements (+)	29								
	B.3	of which: stemming from higher asset correlation parameter against exposures to large financial institutions under IRB the IRB approaches to credit risk (+)	0								
	B.4	of which: stemming from the application of the supporting factor to increase lending to SMEs (-)	-634								
	B.5	of which: stemming from the effect of exposures that were previously part of Risk Exposure amount and receive a deduction treatment under CRR/CRDIV (-)	0								
B.6	of which: others subject to the discretion of National Competent Authorities	0									
CAPITAL RATIOS (%) - Transitional period	C.1	Common Equity Tier 1 Capital ratio	3.90%	3.69%	2.90%	2.34%	1.22%	-0.32%	-2.36%	CA3 (1)	-
	C.2	Tier 1 Capital ratio	4.06%	3.69%	2.95%	2.53%	1.22%	-0.32%	-2.36%	CA3 (3)	-
	C.3	Total Capital ratio	6.74%	5.77%	4.49%	4.90%	3.26%	1.16%	0.02%	CA3 (5)	-
D	Common Equity Tier 1 Capital Threshold		1,827	1,851	1,868	1,268	1,278	1,284			
Memorandum items	E	Total amount of instruments with mandatory conversion into ordinary shares upon a fixed date in the 2014 -2016 period (cumulative conversions) (1)		0	0	0	0	0	0		
	F	Total Additional Tier 1 and Tier 2 instruments eligible as regulatory capital under the CRR provisions that convert into Common Equity Tier 1 or are written down upon a trigger event (2)					0	0	0		
	F.1	Of which: eligible instruments whose trigger is above CET1 capital ratio in the adverse scenario (2)					0	0	0		
	G	Fully Loaded Common Equity Tier 1 Capital ratio (3)				1.35%			-4.74%		

(1) Conversions not considered for CET1 computation
(2) Excluding instruments included in E
(3) Memorandum item based on a fully implemented CRR/CRDIV definition of Common Equity Tier 1 capital including 60% of unrealised gains/losses from Sovereign Exposure in AFS portfolio

2014 EU-wide Stress Test - Restructuring scenarios

Effects of mandatory restructuring plans publicly announced before 31 December 2013 and formally agreed with the European Commission.					
	Baseline scenario		Adverse scenario		Narrative description of the transactions. (type, date of completion/commitment, portfolios, subsidiaries, branches)
	CET1 impact	Risk exposure amount impact	CET1 impact	Risk exposure amount impact	
(mln EUR)					
2013	0	0			
2014	0	0	0	0	
2015	0	0	0	0	
2016	0	0	0	0	
Total	0	0	0	0	

2014 EU-wide Stress Test

Outcome of the Stress Test based on the Restructuring plan for banks whose plan was formally agreed with the European Commission after 31 December 2013

(mln EUR)	Baseline scenario				Adverse scenario		
	As of 31/12/2013	As of 31/12/2014	As of 31/12/2015	As of 31/12/2016	As of 31/12/2014	As of 31/12/2015	As of 31/12/2016
COMMON EQUITY TIER 1 CAPITAL (net of deductions and after applying transitional adjustments)							
TOTAL RISK EXPOSURE AMOUNT							
COMMON EQUITY TIER 1 RATIO							

2014 EU-wide Stress Test

Major Capital Measures from 1 January to 30 September 2014

Major Capital Measures Impacting Tier 1 and Tier 2 Eligible Capital from 1 January 2014 to 30 September 2014

Issuance of CET 1 Instruments	Impact on Common Equity Tier 1 Million EUR
Raising of capital instruments eligible as CET1 capital (+)	1,021
Repayment of CET1 capital, buybacks (-)	0
Conversion to CET1 of hybrid instruments becoming effective between 1 January and 30 September 2014 (+)	0

Net issuance of Additional Tier 1 and T2 Instruments	Impact on Additional Tier 1 and Tier 2 Million EUR
Net issuance of Additional Tier 1 and T2 Instruments with a trigger at or above bank's post stress test CET1 ratio in the adverse scenario during the stress test horizon (+/-)	n/a
Net issuance of Additional Tier 1 and T2 Instrument with a trigger below bank's post stress test CET1 ratio in the adverse scenario during the stress test horizon (+/-)	n/a

Losses	Million EUR
Realized fines/litigation costs from 1 January to 30 September 2014 (net of provisions) (-)	-2
Other material losses and provisions from 1 January to 30 September 2014 (-)	n/a