

Bank Name	Ibercaja Banco, S.A.
LEI Code	549300OLBL49CW8CT155
Country Code	ES


Key Metrics

(mln EUR, %)	As of 30/09/2018	As of 31/12/2018	As of 31/03/2019	As of 30/06/2019	COREP CODE	REGULATION
Available capital (amounts)						
Common Equity Tier 1 (CET1) capital - transitional period	2,581	2,496	2,487	2,506	C 01.00 (r020,c010)	Article 50 of CRR
Common Equity Tier 1 (CET1) capital as if IFRS 9 or analogous ECLs transitional arrangements had not been applied	2,481	2,396	2,398	2,417	C 01.00 (r020,c010) - C 05.01 (r440,c010)	Article 50 of CRR
Tier 1 capital - transitional period	2,931	2,846	2,837	2,856	C 01.00 (r015,c010)	Article 25 of CRR
Tier 1 capital as if IFRS 9 or analogous ECLs transitional arrangements had not been applied - transitional definition	2,831	2,746	2,748	2,767	C 01.00 (r015,c010) - C 05.01 (r440,c010) - C 05.01 (r440,c020)	Article 25 of CRR
Total capital - transitional period	3,427	3,333	3,321	3,339	C 01.00 (r010,c010)	Articles 4(118) and 72 of CRR
Total capital as if IFRS 9 or analogous ECLs transitional arrangements had not been applied	3,327	3,233	3,232	3,250	C 01.00 (r010,c010) - C 05.01 (r440,c010) - C 05.01 (r440,c020) - C 05.01 (r440,c030)	Articles 4(118) and 72 of CRR
Risk-weighted assets (amounts)						
Total risk-weighted assets	22,072	21,379	21,310	20,711	C 02.00 (r010,c010)	Articles 92(3), 95, 96 and 98 of CRR
Total risk-weighted assets as if IFRS 9 or analogous ECLs transitional arrangements had not been applied	21,957	21,257	21,231	20,666	C 02.00 (r010,c010) - C 05.01 (r440,c040)	Articles 92(3), 95, 96 and 98 of CRR
Capital ratios						
Common Equity Tier 1 (as a percentage of risk exposure amount) - transitional definition	11.69%	11.67%	11.67%	12.10%	CA3 {1}	-
Common Equity Tier 1 (as a percentage of risk exposure amount) - transitional definition - as if IFRS 9 or analogous ECLs transitional arrangements had not been applied	11.30%	11.27%	11.29%	11.70%	(C 01.00 (r020,c010) - C 05.01 (r440,c010))/ (C 02.00 (r010,c010) - C 05.01 (r440,c040))	-
Tier 1 (as a percentage of risk exposure amount) - transitional definition	13.28%	13.31%	13.31%	13.79%	CA3 {3}	-
Tier 1 (as a percentage of risk exposure amount) as if IFRS 9 or analogous ECLs transitional arrangements had not been applied	12.89%	12.92%	12.94%	13.39%	(C 01.00 (r015,c010) - C 05.01 (r440,c010) - C 05.01 (r440,c020)) / (C 02.00 (r010,c010) - C 05.01 (r440,c040))	-
Total capital (as a percentage of risk exposure amount) - transitional definition	15.53%	15.59%	15.58%	16.12%	CA3 {5}	-
Total capital (as a percentage of risk exposure amount) as if IFRS 9 or analogous ECLs transitional arrangements had not been applied	15.15%	15.21%	15.22%	15.73%	(C 01.00 (r010,c010) - C 05.01 (r440,c010) - C 05.01 (r440,c020) - C 05.01 (r440,c030) / (C 02.00 (r010,c010) - C 05.01 (r440,c040))	-
Leverage ratio						
Leverage ratio total exposure measure - using a transitional definition of Tier 1 capital	47,186	47,134	47,208	46,937	C 47.00 (r300,c010)	Article 429 of the CRR; Delegated Regulation (EU) 2015/62 of 10 October 2014 amending CRR
Leverage ratio - using a transitional definition of Tier 1 capital	6.21%	6.04%	6.01%	6.09%	C 47.00 (r340,c010)	Article 429 of the CRR; Delegated Regulation (EU) 2015/62 of 10 October 2014 amending CRR


Leverage ratio

	(mln EUR, %)	As of 30/09/2018	As of 31/12/2018	As of 31/03/2019	As of 30/06/2019	COREP CODE	REGULATION
A.1	Tier 1 capital - transitional definition	2,931	2,846	2,837	2,856	C 47.00 (r320,c010)	
A.2	Tier 1 capital - fully phased-in definition	2,657	2,570	2,638	2,668	C 47.00 (r310,c010)	
B.1	Total leverage ratio exposures - using a transitional definition of Tier 1 capital	47,186	47,134	47,208	46,937	C 47.00 (r300,c010)	Article 429 of the CRR; Delegated Regulation (EU) 2015/62 of 10 October 2014 amending
B.2	Total leverage ratio exposures - using a fully phased-in definition of Tier 1 capital	46,912	46,858	47,009	46,749	C 47.00 (r290,c010)	CRR
C.1	Leverage ratio - using a transitional definition of Tier 1 capital	6.2%	6.0%	6.0%	6.1%	C 47.00 (r340,c010)	
C.2	Leverage ratio - using a fully phased-in definition of Tier 1 capital	5.7%	5.5%	5.6%	5.7%	C 47.00 (r330,c010)	

2019 EU-wide Transparency Exercise Capital

Ibercaja Banco, S.A.

			As of 30/09/2018	As of 31/12/2018	As of 31/03/2019	As of 30/06/2019	COREP CODE	REGULATION
	A	(mln EUR, %) OWN FUNDS	3,427	3,333	3,321		C 01.00 (r010,c010)	Articles 4(118) and 72 of CRR
	A.1	COMMON EQUITY TIER 1 CAPITAL (net of deductions and after applying transitional	2,581	2,496	2,487		C 01.00 (r020,c010)	Article 50 of CRR
	A.1.1	adjustments) Capital instruments eligible as CET1 Capital (including share premium and net own capital	2,144	2,144	2,144		C 01.00 (r030,c010)	Articles 26(1) points (a) and (b), 27 to 29, 36(1) point (f) and 42 of CRR
	A.1.2	instruments) Retained earnings	651	570	595	614	C 01.00 (r130,c010)	Articles 26(1) point (c), 26(2) and 36 (1) points (a) and (l) of CRR
	A.1.3	Accumulated other comprehensive income	95	76	101	101	C 01.00 (r180,c010)	Articles 4(100), 26(1) point (d) and 36 (1) point (l) of CRR
	A.1.4	Other Reserves	-23	11	2	1,928	C 01.00 (r200,c010)	Articles 4(117) and 26(1) point (e) of CRR
	A.1.5	Funds for general banking risk	0	0	0	0	C 01.00 (r210,c010)	Articles 4(112), 26(1) point (f) and 36 (1) point (l) of CRR
	A.1.6	Minority interest given recognition in CET1 capital	0	0	0	0	C 01.00 (r230,c010)	Article 84 of CRR
	A.1.7	Adjustments to CET1 due to prudential filters	0	-3	-2	-2	C 01.00 (r250,c010)	Articles 32 to 35 of and 36 (1) point (I) of CRR
	A.1.8	(-) Intangible assets (including Goodwill)	-202	-212	-209	-208	C 01.00 (r300,c010) + C 01.00 (r340,c010)	Articles 4(113), 36(1) point (b) and 37 of CRR. Articles 4(115), 36(1) point (b) and 37 point (a) of CCR
	A.1.9	(-) DTAs that rely on future profitability and do not arise from temporary differences net of associated DTLs	-334	-334	-332	-328	C 01.00 (r370,c010)	Articles 36(1) point (c) and 38 of CRR
	A.1.10	(-) IRB shortfall of credit risk adjustments to expected losses	0	0	0	0	C 01.00 (r380,c010)	Articles 36(1) point (d), 40 and 159 of CRR
	A.1.11	(-) Defined benefit pension fund assets	0	0	0	0	C 01.00 (r390,c010)	Articles 4(109), 36(1) point (e) and 41 of CRR
	A.1.12	(-) Reciprocal cross holdings in CET1 Capital	0	0	0	0	C 01.00 (r430,c010)	Articles 4(122), 36(1) point (g) and 44 of CRR
	A.1.13	(-) Excess deduction from AT1 items over AT1 Capital	0	0	0	0	C 01.00 (r440,c010)	Article 36(1) point (j) of CRR
							C 01.00 (r450,c010) + C 01.00 (r460,c010) +	Articles 4(36), 36(1) point (k) (i) and 89 to 91 of CRR; Articles 36(1) point (k) (ii), 243(1) point (b),
	A.1.14	(-) Deductions related to assets which can alternatively be subject to a 1.250% risk weight	0	-2	-2	-2	C 01.00 (r470,c010) + C 01.00 (r471,c010)+ C 01.00 (r472,c010)	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 153(8) of CRR and Articles 36(1) point k) (v) and 155(4) of CRR.
	A.1.14.1	Of which: from securitisation positions (-)	0	-2	-2	-2	C 01.00 (r460,c010)	Articles 36(1) point (k) (ii), 243(1) point (b), 244(1) point (b) and 258 of CRR
	A.1.15	(-) Holdings of CET1 capital instruments of financial sector entities where the institution does not have a significant investment	0	0	0	0	C 01.00 (r480,c010)	Articles 4(27), 36(1) point (h); 43 to 46, 49 (2) and (3) and 79 of CRR
	A.1.16	(-) Deductible DTAs that rely on future profitability and arise from temporary differences	0	0	0	0	C 01.00 (r490,c010)	Articles 36(1) point (c) and 38; Articles 48(1) point (a) and 48(2) of CRR
	A.1.17	(-) Holdings of CET1 capital instruments of financial sector entities where the institution has a significant investment	0	0	0	0	C 01.00 (r500,c010)	Articles 4(27); 36(1) point (i); 43, 45; 47; 48(1) point (b); 49(1) to (3) and 79 of CRR
OWN FUNDS	A.1.18	(-) Amount exceding the 17.65% threshold	-25	-29	-10	0	C 01.00 (r510,c010)	Article 48 of CRR
Transitional period	A.1.19	(-) Additional deductions of CET1 Capital due to Article 3 CRR	0	0	0	0	C 01.00 (r524,c010)	Article 3 CRR
	A.1.20	CET1 capital elements or deductions - other	0	0	0	0	C 01.00 (r529,c010)	-
	A.1.21	Transitional adjustments	274	276	199	189	CA1 {1.1.1.6 + 1.1.1.8 + 1.1.1.26}	-
	A.1.21.1	Transitional adjustments due to grandfathered CET1 Capital instruments (+/-)	0	0	0	0	C 01.00 (r220,c010)	Articles 483(1) to (3), and 484 to 487 of CRR
	A.1.21.2		0	0	0	0	C 01.00 (r240,c010)	Articles 479 and 480 of CRR
	A.1.21.3		274	276	199	189	C 01.00 (r520,c010)	Articles 469 to 472, 478 and 481 of CRR
	A.2	ADDITIONAL TIER 1 CAPITAL (net of deductions and after transitional adjustments)	350	350	350		C 01.00 (r530,c010)	Article 61 of CRR
	A.2.1	Additional Tier 1 Capital instruments	350	350	350		C 01.00 (r540,c010) + C 01.00 (r670,c010)	
	A.2.2	(-) Excess deduction from T2 items over T2 capital	0	0	0	0	C 01.00 (r720,c010)	
	A.2.3	Other Additional Tier 1 Capital components and deductions	0	0	0	0	C 01.00 (r690,c010) + C 01.00 (r700,c010) + C 01.00 (r710,c010) + C 01.00 (r740,c010) + C 01.00 (r744,c010) + C 01.00 (r748,c010)	
	A.2.4	Additional Tier 1 transitional adjustments	0	0	0	0	C 01.00 (r660,c010) + C 01.00 (r680,c010) + C 01.00 (r730,c010)	
	-							
	A.3	TIER 1 CAPITAL (net of deductions and after transitional adjustments)	2,931	2,846	2,837		C 01.00 (r015,c010)	Article 25 of CRR
	A.4	TIER 2 CAPITAL (net of deductions and after transitional adjustments)	496	488	484		C 01.00 (r750,c010)	Article 71 of CRR
	A.4.1	Tier 2 Capital instruments	514	505	501	500	C 01.00 (r760,c010) + C 01.00 (r890,c010)	
	A.4.2	Other Tier 2 Capital components and deductions	-17	-17	-17	-17	C 01.00 (r910,c010) + C 01.00 (r920,c010) + C 01.00 (r930,c010) + C 01.00 (r940,c010) + C 01.00 (r950,c010) + C 01.00 (r970,c010) + C 01.00 (r974,c010) + C 01.00 (r978,c010)	
	A.4.3	Tier 2 transitional adjustments	0	0	0	0	C 01.00 (r880,c010) + C 01.00 (r900,c010) + C 01.00 (r960,c010)	
OWN FUNDS REQUIREMENTS	В	TOTAL RISK EXPOSURE AMOUNT	22,072	21,379	21,310	20,711	C 02.00 (r010,c010)	Articles 92(3), 95, 96 and 98 of CRR
T. VOLKEMENTO	B.1	Of which: Transitional adjustments included	288	295	80	45	C 05.01 (r010;c040)	
CADITAL PATTOC (C.)	C.1	COMMON EQUITY TIER 1 CAPITAL RATIO (transitional period)	11.69%	11.67%	11.67%	12.10%	CA3 {1}	-
CAPITAL RATIOS (%) Transitional period	C.2	TIER 1 CAPITAL RATIO (transitional period)	13.28%	13.31%	13.31%	13.79%	CA3 {3}	-
CETA C. III	C.3	TOTAL CAPITAL RATIO (transitional period)	15.53%	15.59%	15.58%	16.12%		-
CET1 Capital Fully loaded	D	COMMON EQUITY TIER 1 CAPITAL (fully loaded)	2,307	2,220	2,288	2,318	[A.1-A.1.13-A.1.21+MIN(A.2+A.1.13- A.2.2-A.2.4+MIN(A.4+A.2.2-A.4.3,0),0)]	-
CET1 RATIO (%) Fully loaded ¹	E	COMMON EQUITY TIER 1 CAPITAL RATIO (fully loaded)	10.59%	10.53%	10.78%	11.22%	[D.1]/[B-B.1]	-
	F	Adjustments to CET1 due to IFRS 9 transitional arrangements	100	100	89	89	C 05.01 (r440,c010)	
Memo items	F	Adjustments to AT1 due to IFRS 9 transitional arrangements	0	0	0	0	C 05.01 (r440,c020)	
	F	Adjustments to T2 due to IFRS 9 transitional arrangements	0	0	0	0	C 05.01 (r440,c030)	
	F	Adjustments included in RWAs due to IFRS 9 transitional arrangements	115	122	80	45	C 05.01 (r440,c040)	
		lated based on bank's supervisory reporting. Therefore, any capital instruments that are not eligible from a rec						

(1)The fully loaded CET1 ratio is an estimate calculated based on bank's supervisory reporting. Therefore, any capital instruments that are not eligible from a regulatory point of view at the reporting date are not taken into account in this calculation.

Fully loaded CET1 capital ratio estimation is based on the formulae stated in column "COREP CODE" – please note that this might lead to differences to fully loaded CET1 capital ratios published by the participating banks e.g. in their Pillar 3 disclosure


Overview of Risk exposure amounts

		R	WAs		
(mln EUR, %)	As of 30/09/2018	As of 31/12/2018	As of 31/03/2019	As of 30/06/2019	COREP CODE
Credit risk (excluding CCR and Securitisations)	20,478	19,888	19,840	19,233	C 02.00 (r040, c010) -[C 07.00 (r090, c220, s001) + C 07.00 (r110, c220, s001) + C 07.00 (r130, c220, s001) + C 08.01 (r040, c260, s001) + C 08.01 (r050, c260, s001) + C 08.01 (r060, c260, s001) + C 08.01 (r040, c260, s002) + C 08.01 (r050, c260, s002,) + C 08.01 (r060, c260, s002)]-[C 02.00 (R220, c010) + C 02.00 (R430, c010)] - C 02.00 (R460,
Of which the standardised approach	20,478	19,888	19,840	19,233	C 02.00 (r060, c010)-[C 07.00 (r090, c220, s001) + C 07.00 (r110, c220, s001)+ C 07.00 (r130, c220, s001)]
Of which the foundation IRB (FIRB) approach	0	0	0	0	C 02.00 (R250, c010) - [C 08.01 (r040, c260, s002) + C 08.01 (r050, c260, s002) + C 08.01 (r060, c260, s002)]
Of which the advanced IRB (AIRB) approach	0	0	0	0	C 02.00 (R310, c010) - [C 08.01 (r040, c260, s001) + C 08.01 (r050, c260, s001) + C 08.01 (r060, c260, s001)]
Of which equity IRB	0	0	0	0	C 02.00 (R420, c010)
Counterparty credit risk (CCR, excluding CVA)	90	46	33	40	C 07.00 (r090, c220, s001) + C 07.00 (r110, c220, s001) + C 07.00 (r130, c220, s001) + C 08.01 (r040, c260, s001) + C 08.01 (r050, c260, s001) + C 08.01 (r050, c260, s001) + C 08.01 (r060, c260, s002) + C 08.01 (r050, c260, s002) + C 02.00 (R460, c010)]
Credit valuation adjustment - CVA	34	30	24	26	C 02.00 (R640, c010)
Settlement risk	0	0	0	0	C 02.00 (R490, c010)
Securitisation exposures in the banking book (after the cap)	53	22	21	20	C 02.00 (R770, c010) + C 02.00 (R220, c010) + C 02.00 (R430, c010)
Position, foreign exchange and commodities risks (Market risk)	0	0	0	0	Q3 2018: C 02.00 (R520, c010) from Q4 2018: C 02.00 (R520, c010) + C 02.00 (R910, c010)
Of which the standardised approach	0	0	0	0	C 02.00 (R530, c010)
Of which IMA	0	0	0	0	C 02.00 (R580, c010)
Of which securitisations and resecuritisations in the trading book	0	0	0	0	Q3 2018: C 19.00_010_610*12.5+C 20.00_010_450*12.5+MAX(C 24.00_010_090,C 24.00_010_100,C 24.00_010_110)*12.5 from Q4 2018: C 19.00_010_610*12.5+C 20.00_010_450*12.5+MAX(C 24.00_010_090,C 24.00_010_100,C 24.00_010_090,C 24.00_010_090,C 24.00_010_100,C 24.00_010_090,C 24.00_010_090,C 24.00_010_100,C 24.00_010_090,C 24.
Large exposures in the trading book	0	0	0	0	C 02.00 (R680, c010)
Operational risk	1,417	1,393	1,393	1,393	C 02.00 (R590, c010)
Of which basic indicator approach	0	0	0	0	C 02.00 (R600, c010)
Of which standardised approach	1,417	1,393	1,393	1,393	C 02.00 (R610, c010)
Of which advanced measurement approach	0	0	0	0	C 02.00 (R620, c010)
Other risk exposure amounts	0	0	0	0	Q3 2018: C 02.00 (R630, c010) + C 02.00 (R690, c010) - C 02.00 (R770, c010) from Q4 2018: Q3 2018: C 02.00 (R630, c010) + C 02.00 (R690, c010) - C 02.00 (R770, c010) - C 02.00 (R910, c010)
Total	22,072	21,379	21,310	20,711	


2019 EU-wide Transparency Exercise P&L Ibercaja Banco, S.A.

	As of 30/09/2018	As of 31/12/2018	As of 31/03/2019	As of 30/06/2019
(mln EUR)				
Interest income	395	529	132	263
Of which debt securities income	67	93	10	38
Of which loans and advances income	338	452	114	228
Interest expenses	67	88	22	46
(Of which deposits expenses)	100	130	29	58
(Of which debt securities issued expenses)	27	37	10	19
(Expenses on share capital repayable on demand)	0	0	0	0
Dividend income	9	11	8	10
Net Fee and commission income	296	397	99	203
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	38	20	16	7
Gains or (-) losses on financial assets and liabilities held for trading, net	1	0	0	1
Gains or (-) losses on financial assets and liabilities at fair value through profit or loss, net	0	0	0	-3
Gains or (-) losses from hedge accounting, net	0	1	0	0
Exchange differences [gain or (-) loss], net	1	1	0	0
Net other operating income /(expenses)	-6	-35	5	-4
TOTAL OPERATING INCOME, NET	667	835	238	430
(Administrative expenses)	473	618	129	258
(Depreciation)	38	51	17	34
Modification gains or (-) losses, net	0	0	0	0
(Provisions or (-) reversal of provisions)	-28	-33	-1	16
(Commitments and guarantees given)	-4	-7	-1	-4
(Other provisions)	-24	-26	0	20
Of which pending legal issues and tax litigation ¹		-4		
Of which restructuring ¹		0		
(Increases or (-) decreases of the fund for general banking risks, net) ²	0	0	0	0
(Impairment or (-) reversal of impairment on financial assets not measured at fair value through profit or loss)	94	150	37	61
(Financial assets at fair value through other comprehensive income)	0	0	0	0
(Financial assets at amortised cost)	95	151	37	62
(Impairment or (-) reversal of impairment of investments in subsidaries, joint ventures and associates and on non-financial assets)	3	5	0	0
(of which Goodwill)	0	0	0	0
Negative goodwill recognised in profit or loss	0	0	0	0
Share of the profit or (-) loss of investments in subsidaries, joint ventures and associates	77	107	27	58
Profit or (-) loss from non-current assets and disposal groups classified as held for sale not qualifying as discontinued operations	-48	-71	-3	-6
PROFIT OR (-) LOSS BEFORE TAX FROM CONTINUING OPERATIONS	116	81	80	110
PROFIT OR (-) LOSS AFTER TAX FROM CONTINUING OPERATIONS	73	41	57	76
Profit or (-) loss after tax from discontinued operations	0	0	0	0
PROFIT OR (-) LOSS FOR THE YEAR	73	41	57	76
Of which attributable to owners of the parent	73	41	57	76
(1) Information available only as of end of the year			•	, ,

⁽¹⁾ Information available only as of end of the year (2) For IFRS compliance banks "zero" in cell "Increases or (-) decreases of the fund for general banking risks, net" must be read as "n.a."


Total Assets: fair value and impairment distribution

(mln EUR)	A:	s of 30/09/201	18			As of 31/	12/2018			As of 31/	03/2019			As of 30/	06/2019		
		Fa	ir value hierarc	hy		Fa	ir value hierarc	hy		Fa	ir value hierarc	hy		Fa	ir value hierarc	hy	
ASSETS:	Carrying amount	Level 1	Level 2	Level 3	Carrying amount	Level 1	Level 2	Level 3	Carrying amount	Level 1	Level 2	Level 3	Carrying amount	Level 1	Level 2	Level 3	References
Cash, cash balances at central banks and other demand deposits	1,507				1,118				1,641				2,522				IAS 1.54 (i)
Financial assets held for trading	7	0	7	0	7	0	7	0	8	0	8	0	8	0	8	0	IFRS 7.8(a)(ii);IFRS 9.Appendix A
Non-trading financial assets mandatorily at fair value through profit or loss	36	0	0	36	33	0	0	33	36	4	0	32	29	0	0	29	IFRS 7.8(a)(ii); IFRS 9.4.1.4
Financial assets designated at fair value through profit or loss	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	IFRS 7.8(a)(i); IFRS 9.4.1.5
Financial assets at fair value through other comprehensive income	1,973	1,665	117	191	2,004	1,719	101	184	1,230	976	71	184	703	423	105	176	IFRS 7.8(h); IFRS 9.4.1.2A
Financial assets at amortised cost	38,427				39,150				38,636				38,948				IFRS 7.8(f); IFRS 9.4.1.2
Derivatives – Hedge accounting	154	0	154	0	161	0	161	0	171	0	171	0	180	0	180	0	IFRS 9.6.2.1; Annex V.Part 1.22; Annex V.Part 1.26
Fair value changes of the hedged items in portfolio hedge of interest rate risk	0				0				0				0				IAS 39.89A(a); IFRS 9.6.5.8
Other assets ¹	3,891				3,525				3,612				3,595				
TOTAL ASSETS	45,995				46,000				45,335				45,986				IAS 1.9(a), IG 6

⁽¹⁾ Portfolios, which are nGAAP specific, i.e. which are not applicable for IFRS reporting banks, are considered in the position "Other assets

(mln	n EUR)			As of 30/09/20	18					As of 31	./12/2018					As of 31,	/03/2019					As of 30)/06/2019			
		Gross carr	ying amount		Accur	ulated impairment	t	Gros	ss carrying amo	ount	Accu	mulated impair	ment	Gro	ss carrying am	ount	Accu	mulated impai	rment	Gro	ss carrying am	ount	Accui	mulated impai	rment	
		Stage 1 Assets without significant increase in credit risk since initial recognition	Stage 2 Assets with significant increase in credit risk since initial recognition but not credit- impaired	Stage 3 Credit-impaired assets	Stage 1 Assets without significant increase in credit risk since initial recognition	credit risk since Cred	Stage 3 lit-impaired assets	Stage 1 Assets without significant increase in credit risk since initial recognition	Stage 2 Assets with significant increase in credit risk since initial recognition but not creditimpaired	Stage 3 Credit-impaired assets	Stage 1 Assets without significant increase in credit risk since initial recognition	increase in credit risk since	Stage 3 Credit-impaired assets	Stage 1 Assets without significant increase in credit risk since initial recognition	increase in credit risk since	Stage 3 e Credit-impaire assets	Stage 1 Assets withou significant dincrease in credit risk sinc initial recognition	increase in credit risk	Stage 3 Credit- impaired assets	Stage 1 Assets withou significant increase in credit risk since initial recognition	_	Stage 3 Credit- impaired assets	Stage 1 Assets without significant increase in credit risk since initial recognition	Stage 2 Assets with significant increase in credit risk since initial recognition but not creditimpaired	Stage 3 Credit- impaired assets	References
	Debt securities	1,594		0	-1	0	0	1,687	0		0 -1	. 0	O	888	3	0	0	0 ()	0 38:	. 0		0 0	0	0	Annex V.Part 1.31, 44(b)
value through other comprehensive income	Loans and advances	((0	0	0	0	0	0		0 0	0	C	C)	0	0	0)	0	0		0 0	0	0	Annex V.Part 1.32, 44(a)
Financial assets at	Debt securities	6,352	2	0	0	0	0	6,347	0)	0 0	0	O	6,498	3	0	0	0 0)	0 6,27	0	ı	0 0	0	0	Annex V.Part 1.31, 44(b)
amortised cost	Loans and advances	29,161	1,707	2,399	-64	-87	-1,041	30,103	1,552	2,27	2 -62	-85	-976	29,618	1,436	6 2,21	-6	-77	-98	7 30,44	1,391	1,63	7 -61	73	-661	Annex V.Part 1.32, 44(a)

⁽¹⁾ This table covers IFRS 9 specific information and as such only applies for IFRS reporting banks.


Market RiskIbercaja Banco, S.A.

							11,	регсаја ваг	ico, S.A.												
	SA				I	М									IM						
			VaR <i>(Memorandum item)</i>	STRESSED VaR (Memorandum item)	AND MIG	NTAL DEFAULT RATION RISK AL CHARGE		ICE RISKS CA			VaR (Memor	andum item)	STRESSED VaR (M	emorandum item)		LT AND ON RISK		ICE RISKS CAF IARGE FOR CTI		
	TOTAL RISK EXPOSURE AMOUNT	TOTAL RISK EXPOSURE AMOUNT	MULTIPLICATION FACTOR (mc) x AVERAGE OF PREVIOUS 60 WORKING DAYS (VaRavg)	MULTIPLICATION FACTOR (ms) x AVERAGE OF PREVIOUS 60 WORKING DAYS (SVaRavg)	LATEST AVAILABLE (SVaRt-1)	12 WEEKS AVERAGE MEASURE	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	12 WEEKS - AVERAGE MEASURE	LAST MEASURE	FLOOR	12 WEEKS AVERAGE MEASURE	LAST MEASURE	TOTAL RISK EXPOSURE AMOUNT
(mln EUR)	As of 30/09/2018	As of 31/12/2018			As of 30/	09/2018									As of 31/12	2/2018					
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 Of which: General risk	0			0	0							0	0	0	0						
Of which: Specific risk	0				0							0			0						
Foreign exchange risk	0	0	0 0	0	0							0	0	0	0						
Commodities risk	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
	As of 31/03/2019	As of 30/06/2019			As of 31/	03/2019									As of 30/00	6/2019					
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 Of which: General risk	0	0		0	0							0	0	0	0						
Of which: Specific risk	0 0	,		0	0							l o		0	0 0						
Foreign exchange risk	0		0	0	0							0		0	0						
Commodities risk	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

Market risk template does not include CIU positions under the particular approach for position risk in CIUs (Articles 348(1), 350 (3) c) and 364 (2) a) CRR), which instead are included in the RWA OV1 template.


Credit Risk - Standardised Approach Ibercaia Banco, S.A.

							Iber	caja Banco, S.A.									
									Standardis	ed Approach							
			As of 30/	09/2018			As of 31/	12/2018			As of 31/	03/2019			As of 30/	/06/2019	
		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	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
	(mln EUR, %)																
	Central governments or central banks	8,129	7,765	1,145	5	7,780	9,231	1,088	3	8,177		1,07	2	8,406	9,558 941	1,069	9
	Regional governments or local authorities	893	902	(912	822	C		816	741		0	969	941	r	১
	Public sector entities	2,423	2,153	43	3	757	632	36	5	589	467	3!	5	456	440		4
	Multilateral Development Banks	0	12	(0	14	C		0	14		0	0	14	ſ	ار ا
	International Organisations	0	0	(0	0	C		0	0		0	0	0	ſ	ار ا
	Institutions	612	672	176		440	518	131	L	309		97	7	340	425	101	1
	Corporates	5,895	4,351	3,937		7,682	4,311	3,879		7,130	4,071	3,70		7,132	3,905	3,560	
	of which: SME	3,174	2,522	2,413		3,244	2,618	2,508	3	2,957 7,760	2,387	2,283		2,894	2,223	2,111	1
	Retail	5,895 3,174 8,027 4,315 19,099	6,304	4,114		7,682 3,244 7,963 4,371 19,119	6,307	4,099		7,760	2,387 6,036 3,422 18,856	3,92		7,537	3,905 2,223 5,733 3,205 19,211	3,742	
Consolidated data	of which: SME	4,315	3,509	2,017		4,371	3,596	2,066		4,229	3,422	1,960		4,102	3,205	1,846	ő
Consolidated data	becared by moregages on immovable property	19,099	19,029	6,639		19,119	19,050	6,646		18,922	18,856	6,579	9	19,286	19,211	6,718	
	of which: SME	967	957	305		961	952	303		963	955	304	4	1,326	1,310 979	441	_
	Exposures in default	2,461	1,498	1,556	942	2,328	1,433	1,490	876	1,813	1,107	1,13	4 691	1,517	979	996	6 514
	Items associated with particularly high risk	10	9	14		9	8	12	2	806	533	799	9	544	409	614	4
	Covered bonds	26	26	Ţ		54	54	11		54	54	1:	1	54	53	11	1
	Claims on institutions and corporates with a ST credit assessment	5	0	(0	0	C		0	0		0	0	0	C	J
	Collective investments undertakings (CIU)	10	10	10		11	11	11		18	18	18	8	19	19	19	9
	Equity	888	827	1,220		826	765	1,158	3	888	827	1,04		859	791	1,011	
	Other exposures	2,593	2,060	1,709		2,042	1,694	1,373	3	2,128	1,783	1,44		2,145	1,850	1,427	
	Standardised Total ²	51,070	45,619	20,568	1,677	49,923	44,850	19,934	1,425	49,410	44,269	19,872	1,430	49,266	44,328	19,272	2 1,063

⁽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).
(2) Standardised Total does not include the Secutarisation position unlike in the previous Transparency exercises' results.


Credit Risk - IRB Approach

								IRB Ap	proach										
		As of 30	/09/2018			As of 31	/12/2018			As of 31	/03/2019					As of 30/	/06/2019		
	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	adjustment	Original Exposure ¹	Exposure	Risk exposure amount	Value adjustment	Original Exposure ¹	Exposure	Risk expos	sure amount	adjustment	Original Exp	posure ¹	Exposure Value ¹	Risk exposure	e amount	adju
(mln EUR, %)	Of which: defaulted	- value-	Of which: defaulted	s and provisions	Of which: defaulted	Value ¹	Of which: defaulted	s and provisions	Of which: defaulted	- Value ¹		Of which: defaulted	s and provisions		Of which: defaulted	value ⁻		Of which: defaulted	pro
Corporates Corporates - Of Which: Specialised Lending Corporates - Of Which: SME Retail Retail - Secured on real estate property Retail - Secured on real estate property - Of Which: SME Retail - Secured on real estate property - Of Which: non-SME Retail - Qualifying Revolving Retail - Other Retail Retail - Other Retail - Of Which: SME Retail - Other Retail - Of Which: SME	0 0 0 0 0 0 0 0 0			0 0 0 0 0 0 0 0				0 0 0 0 0 0 0						0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	


General governments exposures by country of the counterparty

							Ibercaja Banco, S.A.							
							As of 31/12/2018							
						Dire	ct exposures					2.001		-
	(mln EUR)			On balance s	heet				Deriva	tives		Off balan	ce sheet	
												Off-balance sh	eet exposures	
			Total carrying amount of					Derivatives with po	sitive fair value	Derivatives with	negative fair value			Risk weighted exposure amount
Residual Maturity	Country / Region	Total gross carrying amount of non- derivative financial assets	non-derivative financial assets (net of short positions)	of which: Financial assets held for trading	of which: Financial assets designated at fair value through profit or loss	of which: Financial assets at fair value through other comprehensive income	of which: Financial assets at amortised cost	Carrying amount	Notional amount	Carrying amount	Notional amount	Nominal	Provisions	
[0 - 3M [Austria													
Total [0 - 3M [Belgium													
[0 - 3M [Bulgaria													
Total [0 - 3M [Cyprus													
Total [0 - 3M [Czech Republic													
[5Y - 10Y [[10Y - more	Denmark													
[0 - 3M [Estonia													


General governments exposures by country of the counterparty

							Ibercaja Banco, S.A. As of 31/12/2018						
						Dire	ct exposures						1
	(mln EUD)			On balance sh	 1eet		et exposures		Deriva	tives	Off bala	nce sheet	-
	(mln EUR)							Derivatives with pos		Derivatives with negative fair value		heet exposures	
Residual Maturity	Country / Region	Total gross carrying amount of non- derivative financial assets	Total carrying amount of non-derivative financial assets (net of short positions)	of which: Financial assets held for trading	of which: Financial assets designated at fair value through profit or loss	of which: Financial assets at fair value through other comprehensive income	of which: Financial assets at amortised cost	Carrying amount	Notional amount	Carrying amount Notional amount	Nominal	Provisions	Risk weighted exposure amount
[0 - 3M [Finland												
Total [0 - 3M [France												
[0 - 3M [Germany												
[3M - 1Y [Croatia												
[0 - 3M [3M - 1Y [[1Y - 2Y [[2Y - 3Y [[3Y - 5Y [[5Y - 10Y [[10Y - more	Greece												
[0 - 3M [Hungary												
[0 - 3M [Ireland												
[0 - 3M [Italy	0 0 0 121 235 237 41	0 0 0 121 235 237 41 633	0 0 0 0 0	0 0 0 0 0	0 0 0 0 2 4 0	0 0 0 121 233 233 41 628	0 0 0 0 0 0	0 0 0 0 0 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 [Latvia	633	633	0	0	6	628	0	0	0		0	0


General governments exposures by country of the counterparty

						Ibercaja Banco, S.A.						
						As of 31/12/2018						
						rect exposures						
	(mln EUR)			On balance sl	heet		Deriva	tives		Off balance	sheet	
							Derivatives with positive fair value	Derivatives with negative f	fair value	Off-balance sheet	exposures	
		Total gross carrying amount of non-	Total carrying amount of non-derivative financial									Risk weighted exposure amount
Residual Maturity	Country / Region	derivative financial assets	assets (net of short positions)	of which: Financial assets held for trading	of which: Financial assets designated at fair value through profit or loss of which: Financial asset fair value through other comprehensive incom	' amorticed cost	Carrying amount Notional amount	Carrying amount Notiona	nal amount	Nominal	Provisions	
[0 - 3M [Lithuania											
[0 - 3M [Luxembourg											
[0 - 3M [Malta											
[0 - 3M [Netherlands											
Total [0 - 3M [Poland											
[0 - 3M [Portugal	0 0 11 0 8 0 0	0 0 11 0 8 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 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 [Romania											
Total [0 - 3M [Slovakia											
[0 - 3M [Slovenia											


General governments exposures by country of the counterparty

							Ibercaja Banco, S.A. As of 31/12/2018							
						Dire	ct exposures							
	(mln EUR)			On balance s	heet				Deriva	tives		Off bala	nce sheet	
								Derivatives with pos	sitive fair value	Derivatives with n	egative fair value	Off-balance s	heet exposures	
Residual Maturity	Country / Region	Total gross carrying amount of non- derivative financial assets	Total carrying amount of non-derivative financial assets (net of short positions)	of which: Financial assets held for trading	of which: Financial assets designated at fair value through profit or loss	of which: Financial assets at fair value through other comprehensive income	of which: Financial assets at amortised cost	Carrying amount	Notional amount	Carrying amount	Notional amount	Nominal	Provisions	Risk weighted exposure amount
[0 - 3M [Spain	115 83 693 278 171 3,689 343	115 83 693 278 171 3,689 343 5,372	0 0 0 0 0 0	0 0 0 0 0 0	0 1 552 150 109 504 0	62 3,185 343	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	22 73 6 0 0 2 8 111	0 0 0 0 0 0	0
[0 - 3M [Sweden	SjS12	5,572			1,510	7,030							
[0 - 3M [[3M - 1Y [[1Y - 2Y [[2Y - 3Y [[3Y - 5Y [[5Y - 10Y [[10Y - more Total	United Kingdom													
[0 - 3M [Iceland													
[0 - 3M [Liechtenstein													
[0 - 3M [Norway													
[0 - 3M [Australia													
[0 - 3M [Canada													
[0 - 3M [Hong Kong													


General governments exposures by country of the counterparty

							Ibercaja Banco, S.A.							
							As of 31/12/2018							
						Dire	ct exposures							
	(mln EUR)			On balance st	heet				Deriva	tives		Off balan	ce sheet	
												Off-balance sh	eet exposures	
			Total carrying amount of					Derivatives with p	ositive fair value	Derivatives with	n negative fair value			Risk weighted exposure amount
Residual Maturity	Country / Region	Total gross carrying amount of non- derivative financial assets	non-derivative financial assets (net of short positions)		of which: Financial assets designated at fair value through profit or loss	of which: Financial assets at fair value through other comprehensive income	of which: Financial assets at amortised cost	Carrying amount	Notional amount	Carrying amount	Notional amount	Nominal	Provisions	
[0 - 3M [Japan													
[0 - 3M [U.S.	0 0 0 0 0 75 0	0 0 0 0 0 75 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 75 0	0 0 0 0 0 0	(((((0 0 0 0 0 0 0 0 0 0 0 0	0 0 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 [China		,3										Ţ	
[0 - 3M [Switzerland													
[0 - 3M [Other advanced economies non EEA													
[0 - 3M] [3M - 1Y] [1Y - 2Y] [2Y - 3Y] [3Y - 5Y] [5Y - 10Y] [10Y - more	Other Central and eastern Europe countries non EEA													
[0 - 3M [Middle East													
Total [0 - 3M [Latin America and the Caribbean													


General governments exposures by country of the counterparty

Ibercaja Banco, S.A.

						ibercaja barico, S.A.				
						As of 31/12/2018				
					Dire	ect exposures				
	(mln EUR)			On balance s	heet		Deriva	atives	Off balance sheet	
							Derivatives with positive fair value	Derivatives with negative fa	Off-balance sheet exposure	S
Residual Maturity	Country / Region	Total gross carrying amount of non- derivative financial assets	Total carrying amount of non-derivative financial assets (net of short positions)	of which: Financial assets held for trading	of which: Financial assets designated at fair value through profit or loss of which: Financial assets a fair value through other comprehensive income	of which: Financial assets at amortised cost	Carrying amount Notional amount	Carrying amount Notiona	Nominal Provisio	Risk weighted exposure amount
[0 - 3M [Africa									
[0 - 3M [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

lotes and definition

Information disclosed in this template is sourced from COREP template C 33, introduced with the reporting framework 2.7, applicable for reports as of 31 march 2018.

- (1) Information on sovereign exposures is only available for institutions that have sovereign exposures of at least 1% of total "Debt securities and loans receivables". Country of breakdown is only available for institutions that have sovereign exposures of 10% or more compared to total sovereign exposures. Where the latter threshold is not met, information is disclosed through the aggregate "Others".
- (2) The exposures reported cover 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 guarantees
- (3) The banks disclose the exposures in the "Financial assets held for trading" portfolio after offsetting the cash short positions having the same maturities.
- (4) The exposures reported include the positions towards counterparts (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 counterparts (other than sovereign) with full or partial government guarantees by central, regional and local governments (5) Residual countries not reported separately in the Transparency exercise

Regions:

- Other advanced non EEA: Israel, Korea, New Zealand, Russia, San Marino, Singapore and Taiwan.
- Other CEE non EEA: Albania, Bosnia and Herzegovina, FYR Macedonia, Montenegro, Serbia and Turkey.
- Middle East: Bahrain, Djibouti, Iran, Iraq, Jordan, Kuwait, Lebanon, Libya, Oman, Qatar, Saudi Arabia, Sudan, Syria, United Arab Emirates and Yemen.
- Latin America: Argentina, Belize, Bolivia, Brazil, Chile, Colombia, Brazil, Chile, Colombia, Costa Rica, Dominican Republic, Ecuador, El Salvador, Grenada, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaraguay, Peru, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaraguay, Peru, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaraguay, Peru, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaraguay, Peru, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaraguay, Peru, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaraguay, Peru, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaraguay, Peru, St. Kitts and Nevis, St. Lucia, St. Vincent and Tobago, Uruguay, Venezuela, Antigua And Barbuda, Aruba, Barbados, Cayman Islands, Cuba, French Guiana, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaraguay, Peru, St. Kitts and Nevis, St. Lucia, St. Vincent and Tobago, Uruguay, Venezuela, Antigua And Barbuda, Aruba, Barbados, Cayman Islands, Cuba, French Guiana, Guyana, French Guiana, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaraguay, Peru, St. Kitts and Nevis, St. Lucia, St. Vincent and Tobago, Uruguay, Venezuela, Aruba, Guyana, French Guiana, French Guiana, Guyana, French Guiana, Guyana, French Gu
- Africa: Algeria, Egypt, Morocco, South Africa, Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, Congo, The Democratic Republic Of The, Côte D'Ivoire, Equatorial Guinea, Britrea, Ethiopia, Gabon, Gambia, Ghana, Guinea-Bissau, Kenya, Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritius, Mauritania, Mozambique, Namibia, Niger, Nigeria, Rwanda, Sao Tome And Principe, Senegal, Seychelles, Sierra Leone, South Sudan, Swaziland, Tanzania, United Republic Of, Togo, Uganda, Zambia, Zimbabwe and Tunisia.
- (6) The columns 'Total carrying amount of non-derivative financial assets (net of short positions)' provide information on a net basis, whilst the related 'of which' positions present information on a gross basis.


General governments exposures by country of the counterparty

							Ibercaja Banco, S.A.							
						Divo	As of 30/06/2019							
				On balance s	hoot	Dire	ct exposures		Deriva	tivos		Off balan	co choot	-
	(mln EUR)		T	On Dalance Si	neet				Deriva	tives		Off balan	ce sneet	-
												Off-balance sh	eet exposures	
								Derivatives with po	sitive fair value	Derivatives with	negative fair value			_
														Risk weighted
Residual Maturity	Country / Region	Total gross carrying amount of non- derivative financial assets	Total carrying amount of non-derivative financial assets (net of short positions)	of which: Financial assets held for trading	acsignated at rail value	Tall Value till bagil ballet	of which: Financial assets at amortised cost	Carrying amount	Notional amount	Carrying amount	Notional amount	Nominal	Provisions	exposure amount
					through profit or loss	comprehensive income								
[0 - 3M [Austria													
Total [0 - 3M [Belgium													
[0 - 3M [Bulgaria													
Total [0 - 3M [Cyprus													
Total [0 - 3M [Czech Republic													
[5Y - 10Y [[10Y - more	Denmark													
[0 - 3M [Estonia													


General governments exposures by country of the counterparty

							Ibercaja Banco, S.A. As of 30/06/2019							
						Dire	ct exposures							
	(mln EUR)			On balance sl	heet				Deriva	tives		Off balar	nce sheet	
								Derivatives with pos	sitive fair value	Derivatives with	n negative fair value	Off-balance sh	neet exposures	
Residual Maturity	Country / Region	Total gross carrying amount of non- derivative financial assets	Total carrying amount of non-derivative financial assets (net of short positions)	of which: Financial assets held for trading	of which: Financial assets designated at fair value through profit or loss	of which: Financial assets at fair value through other comprehensive income	of which: Financial assets at amortised cost		Notional amount	Carrying amount	Notional amount	Nominal	Provisions	Risk weighted exposure amount
[0 - 3M [Finland													
[0 - 3M [France													
[0 - 3M [Germany													
[0 - 3M [Croatia													
[0 - 3M [Greece													
[0 - 3M [Hungary													
[0 - 3M [Ireland													
[0 - 3M [Italy	0 0 0 120 205 222 77	0 0 0 120 205 222 77 624	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 2 4 0	0 0 0 120 203 218 77 617	0 0 0 0 0 0	0 0 0 0 0 0	0 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	624	624	U		6	617		U	U		U		U


General governments exposures by country of the counterparty

							Ibercaja Banco, S.A.						
						Dire	As of 30/06/2019 ct exposures						
	, ,			On balance sh	neet		crexposures		Deriva	tives	Off bala	nce sheet	
	(mln EUR)			On Dalance Si				Derivatives with pos		Derivatives with negative fair value		neet exposures	
Residual Maturity	Country / Region	Total gross carrying amount of non- derivative financial assets	Total carrying amount of non-derivative financial assets (net of short positions)	of which: Financial assets held for trading	of which: Financial assets designated at fair value through profit or loss	of which: Financial assets at fair value through other comprehensive income	of which: Financial assets at amortised cost	Carrying amount	Notional amount	Carrying amount Notional amount	Nominal	Provisions	Risk weighted exposure amount
[0 - 3M [Lithuania												
Total [0 - 3M [Luxembourg												
[0 - 3M [Malta												
[3M - 1Y [Netherlands												
[0 - 3M [Poland												
[0 - 3M [Portugal	0 0 0 1 7 0 0	0 0 0 1 7 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 1 7 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 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												
[U - 3M [Slovakia												
[0 - 3M [Slovenia												


General governments exposures by country of the counterparty

							Ibercaja Banco, S.A.						
							As of 30/06/2019						
						Direc	ct exposures						
	(mln EUR)			On balance sl	heet				Derivatives		Off balan	ice sheet	
											Off-balance sh	eet exposures	
								Derivatives with positive	e fair value Derivatives wit	h negative fair value			Risk weighted
Residual Maturity	Country / Region	Total gross carrying amount of non- derivative financial assets	Total carrying amount of non-derivative financial assets (net of short positions)		of which: Financial assets designated at fair value through profit or loss	of which: Financial assets at fair value through other comprehensive income	of which: Financial assets at amortised cost	Carrying amount N	lotional amount Carrying amount	Notional amount	Nominal	Provisions	exposure amount
[0 - 3M [[3M - 1Y [[1Y - 2Y [[2Y - 3Y [[3Y - 5Y [[5Y - 10Y [[10Y - more Total	Spain	52 310 30 170 35 3,484 395	52 310 30 170 35 3,484 395 4,477	0 0 0 0 0 0	0 0 0 0 0 0	1 133 17 30 22 39 0	52 177 13 140 13 3,445 395 4,235	0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0	1 36 1 0 0 0 0	0 0 0 0 0 0	4
[0 - 3M [Sweden		•										
[0 - 3M [United Kingdom												
Total [0 - 3M [Iceland												
[0 - 3M [[3M - 1Y [[1Y - 2Y [[2Y - 3Y [[3Y - 5Y [[5Y - 10Y [[10Y - more Total	Liechtenstein												
[0 - 3M [[3M - 1Y [[1Y - 2Y [[2Y - 3Y [[3Y - 5Y [[5Y - 10Y [[10Y - more Total	Norway												
Total [0 - 3M [Australia												
Total [0 - 3M [Canada												
[0 - 3M [Hong Kong												


General governments exposures by country of the counterparty

							Ibercaja Banco, S.A.							
							As of 30/06/2019							
						Direc	ct exposures							
	(mln EUR)			On balance sl	heet				Deriva	tives		Off balan	ce sheet	
												Off-balance sh	eet exposures	
			Total carrying amount of					Derivatives with po	sitive fair value	Derivatives with	negative fair value			Risk weighted exposure amount
Residual Maturity	Country / Region	Total gross carrying amount of non- derivative financial assets	non-derivative financial assets (net of short positions)		of which: Financial assets designated at fair value through profit or loss	of which: Financial assets at fair value through other comprehensive income	of which: Financial assets at amortised cost	Carrying amount	Notional amount	Carrying amount	Notional amount	Nominal	Provisions	
[0 - 3M [Japan													
[0 - 3M [U.S.													
[0 - 3M [China													
[0 - 3M [Switzerland													
[0 - 3M [Other advanced economies non EEA													
[0 - 3M [Other Central and eastern Europe countries non EEA													
Total [0 - 3M [Middle East													
Total [0 - 3M [[3M - 1Y [Latin America and the Caribbean													


General governments exposures by country of the counterparty

Ibercaja Banco, S.A.

						ibercaja barico, S.A.	•				
						As of 30/06/2019	9				
						Direct exposures					
	(mln EUR)			On balance sl	heet		Deri	vatives		Off balance sheet	
							Derivatives with positive fair value	Derivatives with I	negative fair value	Off-balance sheet exposure	;
Residual Maturity	Country / Region	Total gross carrying amount of non- derivative financial assets	Total carrying amount of non-derivative financial assets (net of short positions)	of which: Financial assets held for trading	of which: Financial assets designated at fair value through profit or loss of which: Financia fair value throu comprehensive	amorticed cost	Carrying amount Notional amount	t Carrying amount	Notional amount	Nominal Provision	Risk weighted exposure amount
[0 - 3M [Africa										
[0 - 3M [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

Notes and definition

Information disclosed in this template is sourced from COREP template C 33, introduced with the reporting framework 2.7, applicable for reports as of 31 march 2018.

(1) Information on sovereign exposures is only available for institutions that have sovereign exposures of at least 1% of total "Debt securities and loans receivables". Country of breakdown is only available for institutions that have sovereign exposures of 10% or more compared to total sovereign exposures. Where the latter threshold is not met, information is disclosed through the aggregate "Others".

(2) The exposures reported cover 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 guarantees

(3) The banks disclose the exposures in the "Financial assets held for trading" portfolio after offsetting the cash short positions having the same maturities.

(4) The exposures reported include the positions towards counterparts (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 counterparts (other than sovereign) with full or partial government guarantees by central, regional and local governments (5) Residual countries not reported separately in the Transparency exercise

Regions:

Other advanced non EEA: Israel, Korea, New Zealand, Russia, San Marino, Singapore and Taiwan.

Other CEE non EEA: Albania, Bosnia and Herzegovina, FYR Macedonia, Montenegro, Serbia and Turkey.

Middle East: Bahrain, Djibouti, Iran, Iraq, Jordan, Kuwait, Lebanon, Libya, Oman, Qatar, Saudi Arabia, Sudan, Syria, United Arab Emirates and Yemen.

Latin America: Argentina, Belize, Bolivia, Brazil, Chile, Colombia, Costa Rica, Dominican Republic, Ecuador, Grenada, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaragua, Peru, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Suriname, Trinidad and Tobago, Uruguay, Venezuela, Antigua And Barbuda, Aruba, Bahamas, Barbados, Cayman Islands, Cuba, French Guiana, Guadeloupe, Martinique, Puerto Rico, Saint Barthélemy, Turks And Caicos Islands, Virgin Islands (U.S.).

Africa: Algeria, Egypt, Morocco, South Africa, Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, Congo, The Democratic Republic, Chad, Comoros, Congo, The Democratic Republic, Chad, Comoros, Congo, Con

(6) The columns 'Total carrying amount of non-derivative financial assets (net of short positions)' provide information on a net basis, whilst the related 'of which' positions present information on a gross basis.


Performing and non-performing exposures

			А	s of 30/09/201	8					A	s of 31/12/201	.8		
		Gross carry	ing amount		Accumulated in accumulated control value due to control provisions 4	changes in fair	Collaterals and financial		Gross carry	ing amount		Accumulated i accumulated o value due to o provisions ⁴	hanges in fair	Collaterals and financial
		Of which performing but past due >30	Of which non	-performing ¹	On performing	On non- performing	guarantees received on non- performing		Of which performing but past due >30	Of which non	-performing ¹	On performing	On non- performing	guarantees received on non- performing
(mln EUR)		days and <=90 days		Of which: defaulted	exposures ²	exposures ³	exposures		days and <=90 days		Of which: defaulted	- exposures ²	exposures ³	exposures
Debt securities (including at amortised cost and fair value)	7,960	0	0	0	1	0	0	8,048	0	0	0	1	0	0
Central banks	0	0	0	0	0	0	0	0	0	0	0	0	0	0
General governments	5,765	0	0	0	0	0	0	5,877	0	0	0	0	0	0
Credit institutions	159	0	0	0	0	0	0	138	0	0	0	0	0	0
Other financial corporations	1,906	0	0	0	0	0	0	1,887	0	0	0	0	0	0
Non-financial corporations	129	0	0	0	0	0	0	146	0	0	0	1	0	0
Loans and advances(including at amortised cost and fair value)	34,595	438	2,401	2,401	151	1,043	1,227	34,855	205	2,275	2,275	147	979	1,170
Central banks	1,078	0	0	0	0	0	0	676	0	0	0	0	0	0
General governments	284	0	4	4	0	2	1	250	0	3	3	0	1	0
Credit institutions	511	0	0	0	0	0	0	439	0	0	0	0	0	0
Other financial corporations	1,148	0	1	1	0	0	0	2,051	0	0	0	0	0	0
Non-financial corporations	7,694	133	1,257	1,257	77	744	444	7,682	71	1,152	1,152	78	664	413
of which: small and medium-sized enterprises at amortised cost	6,447	126	1,239	1,239	63	733	441	6,557	71	1,134	1,134	71	652	412
Households	23,881	305	1,139	1,139	74	297	782	23,758	134	1,120	1,120	69	313	756
DEBT INSTRUMENTS other than HFT	42,555	438	2,401	2,401	152	1,043	1,227	42,902	205	2,275	2,275	148	979	1,170
OFF-BALANCE SHEET EXPOSURES	3,950		61	61	12	24	9	3,958		54	54	12	21	8

⁽¹⁾ 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⁾ Insitutions 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⁾ Insitutions 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)

⁽⁴⁾ For the on-balance sheet items, accumulated impairments and accumulated negative changes in fair value due to credit risk are disclosed with a positive sign if they are decreasing assets. Following this sign convention, information is disclosed with the opposite sign of what is reported according to the FINREP framework (templates F 18.00 / F 19.00), which follows a sign convention based on a credit/debit convention, as explained in Annex V, Part 1 paragraphs 9 and 10 of Regulation (EU) No 680/2014 - ITS on Supervisory reporting. However, for the off-balance sheet instruments, the same item ('Accumulated impairment, accumulated changes in fair value due to credit risk and provisions') is disclosed consistently with the FINREP sign convention. This is because, based on this sign convention, the provisions on off-balance sheet commitments are generally reported with a positive sign.


Performing and non-performing exposures

	As of 31/03/2019							As of 30/06/2019						
	Gross carrying amount				provisions ⁴ fi		Collaterals and financial	1	Gross carrying amount			Accumulated impairment, accumulated changes in fair value due to credit risk and provisions ⁴		Collaterals and financial
	Of which performing I past due >3		out Of which non-performing 80		On performing exposures ²	On non- performing	guarantees received on non- performing		Of which performing but past due >30			On performing	On non- performing	guarantees received on non- performing
(mln EUR)		days and <=90 days		Of which: defaulted	exposures	exposures ³	exposures		days and <=90 days		Of which: defaulted	exposures ²	exposures ³	exposures
Debt securities (including at amortised cost and fair value)	7,400	0	0	0	1	0	0	6,662	0	0	0	1	0	0
Central banks	0	0	0	0	0	0	0	0	0	0	0	0	0	0
General governments	5,376	0	0	0	0	0	0	4,722	0	0	0	0	0	0
Credit institutions	113	0	0	0	0	0	0	81	0	0	0	0	0	0
Other financial corporations	1,802	0	0	0	0	0	0	1,812	0	0	0	0	0	0
Non-financial corporations	109	0	0	0	0	0	0	47	0	0	0	0	0	0
Loans and advances(including at amortised cost and fair value)	34,725	187	2,212	2,212	138	989	1,125	35,801	179	1,639	1,639	135	663	874
Central banks	1,231	0	0	0	0	0	0	2,098	0	0	0	0	0	0
General governments	244	0	4	4	0	2	0	408	0	3	3	0	2	0
Credit institutions	489	0	0	0	0	0	0	734	0	0	0	0	0	0
Other financial corporations	1,875	0	0	0	0	0	0	1,975	0	0	0	0	0	0
Non-financial corporations	7,603	69	1,121	1,121	74	677	394	7,279	70	601	601	72	349	185
of which: small and medium-sized enterprises at amortised cost	6,445	69	1,105	1,105	67	664	392	5,972	69	589	589	65	340	184
Households	23,283	119	1,087	1,087	64	310	731	23,308	110	1,035	1,035	62	312	689
DEBT INSTRUMENTS other than HFT	42,125	187	2,212	2,212	139	989	1,125	42,464	179	1,639	1,639	135	663	874
OFF-BALANCE SHEET EXPOSURES	3,897		51	51	11	21	8	3,831		52	52	11	19	7

⁽¹⁾ 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⁾ Insitutions 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⁾ Insitutions 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)

⁽⁴⁾ For the on-balance sheet items, accumulated impairments and accumulated negative changes in fair value due to credit risk are disclosed with a positive sign if they are decreasing assets. Following this sign convention, information is disclosed with the opposite sign of what is reported according to the FINREP framework (templates F 18.00 / F 19.00), which follows a sign convention based on a credit/debit convention, as explained in Annex V, Part 1 paragraphs 9 and 10 of Regulation (EU) No 680/2014 - ITS on Supervisory reporting. However, for the off-balance sheet instruments, the same item ('Accumulated impairment, accumulated changes in fair value due to credit risk and provisions') is disclosed consistently with the FINREP sign convention. This is because, based on this sign convention, the provisions on off-balance sheet commitments are generally reported with a positive sign.


Forborne exposures

			As of 30/09/2018			As of 31/12/2018					
	Gross carrying amount of exposures with forbearance measures		Accumulated impairment, accumulated changes in fair value due to credit risk and provisions for exposures with forbearance measures ²		Collateral and financial guarantees	Gross carrying amount of exposures with forbearance measures		Accumulated impairment, accumulated changes in fair value due to credit risk and provisions for exposures with forbearance measures ²		Collateral and financial guarantees	
(rela EUD)		Of which non- performing exposures with forbearance measures		Of which on non- performing exposures with forbearance measures	received on		Of which non- performing exposures with forbearance measures		Of which on non- performing exposures with forbearance measures	received on	
(mln EUR) 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)	2,136	1,566	704	666	1,208	1,879	1,452	648	610	1,097	
Central banks	0	0	0	0	0	0	0	0	0	0	
General governments	21	4	1	1	4	8	3	1	1	3	
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	1,154	921	537	518	480	959	826	469	454	415	
of which: small and medium-sized enterprises at amortised cost	1,107	909	523	509	473	934	813	458	445	413	
Households	960	640	165	147	724	912	622	177	155	678	
DEBT INSTRUMENTS other than HFT	2,136	1,566	704	666	1,208	1,879	1,452	648	610	1,097	
Loan commitments given	15	10	3	2	7	12	7	2	1	6	

⁽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

⁽²⁾ For the on-balance sheet items, accumulated impairments and accumulated negative changes in fair value due to credit risk are disclosed with a positive sign if they are decreasing assets. Following this sign convention, information is disclosed with the opposite sign of what is reported according to the FINREP framework (templates F 18.00 / F 19.00), which follows a sign convention based on a credit/debit convention, as explained in Annex V, Part 1 paragraphs 9 and 10 of Regulation (EU) No 680/2014 - ITS on Supervisory reporting. However, for the off-balance sheet instruments, the same item ('Accumulated impairment, accumulated changes in fair value due to credit risk and provisions') is disclosed consistently with the FINREP sign convention. This is because, based on this sign convention, the provisions on off-balance sheet commitments are generally reported with a positive sign.


Forborne exposures

			As of 31/03/2019					As of 30/06/2019		
	Gross carrying amount of exposures with forbearance measures		Accumulated impairment, accumulated changes in fair value due to credit risk and provisions for exposures with forbearance measures ²		Collateral and financial guarantees	Gross carrying amount of exposures with forbearance measures		Accumulated impairment, accumulated changes in fair value due to credit risk and provisions for exposures with forbearance measures ²		Collateral and financial guarantees
(mln EUR)		Of which non- performing exposures with forbearance measures		Of which on non- performing exposures with forbearance measures	forbearance		Of which non- performing exposures with forbearance measures		Of which on non- performing exposures with forbearance measures	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)	1,772	1,404	629	596	1,023	1,256	913	359	328	797
Central banks	0	0	0	0	0	0	0	0	0	0
General governments	6	3	1	1	3	5	2	1	1	3
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	918	800	456	442	393	449	345	194	181	204
of which: small and medium-sized enterprises at amortised cost	897	789	445	433	390	431	336	185	174	202
Households	848	600	172	152	627	802	566	164	145	591
DEBT INSTRUMENTS other than HFT	1,772	1,404	629	596	1,023	1,256	913	359	328	797
Loan commitments given	10	5	1	1	5	7	4	1	1	3

⁽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

⁽²⁾ For the on-balance sheet items, accumulated impairments and accumulated negative changes in fair value due to credit risk are disclosed with a positive sign if they are decreasing assets. Following this sign convention, information is disclosed with the opposite sign of what is reported according to the FINREP framework (templates F 18.00 / F 19.00), which follows a sign convention based on a credit/debit convention, as explained in Annex V, Part 1 paragraphs 9 and 10 of Regulation (EU) No 680/2014 - ITS on Supervisory reporting. However, for the off-balance sheet instruments, the same item ('Accumulated impairment, accumulated changes in fair value due to credit risk and provisions') is disclosed consistently with the FINREP sign convention. This is because, based on this sign convention, the provisions on off-balance sheet commitments are generally reported with a positive sign.