


Spring 2020 EU-wide Transparency Exercise

Bank Name	Banca Transilvania
LEI Code	549300RG3H390KEL8896
Country Code	RO

Spring 2020 EU-wide Transparency Exercise

Key Metrics

Banca Transilvania

(mln EUR, %)	As of 30/09/2019	As of 31/12/2019	COREP CODE	REGULATION
Available capital (amounts)				
Common Equity Tier 1 (CET1) capital - transitional period	1,465	1,712	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	1,396	1,633	C 01.00 (r020,c010) - C 05.01 (r440,c010)	Article 50 of CRR
Tier 1 capital - transitional period	1,465	1,712	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	1,396	1,633	C 01.00 (r015,c010) - C 05.01 (r440,c010) - C 05.01 (r440,c020)	Article 25 of CRR
Total capital - transitional period	1,803	2,042	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	1,734	1,963	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	10,788	10,784	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	10,788	10,784	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	13.58%	15.87%	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	12.94%	15.14%	(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	13.58%	15.87%	CA3 {3}	-
Tier 1 (as a percentage of risk exposure amount) as if IFRS 9 or analogous ECLs transitional arrangements had not been applied	12.94%	15.14%	(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	16.71%	18.93%	CA3 {5}	-
Total capital (as a percentage of risk exposure amount) as if IFRS 9 or analogous ECLs transitional arrangements had not been applied	16.07%	18.20%	(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	19,529	20,234	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	7.50%	8.46%	C 47.00 (r340,c010)	Article 429 of the CRR; Delegated Regulation (EU) 2015/62 of 10 October 2014 amending CRR

Spring 2020 EU-wide Transparency Exercise

Leverage ratio

Banca Transilvania

(mln EUR, %)		As of 30/09/2019	As of 31/12/2019	COREP CODE	REGULATION
A.1	Tier 1 capital - transitional definition	1,465	1,712	C 47.00 (r320,c010)	Article 429 of the CRR; Delegated Regulation (EU) 2015/62 of 10 October 2014 amending CRR
A.2	Tier 1 capital - fully phased-in definition	1,493	1,848	C 47.00 (r310,c010)	
B.1	Total leverage ratio exposures - using a transitional definition of Tier 1 capital	19,529	20,234	C 47.00 (r300,c010)	
B.2	Total leverage ratio exposures - using a fully phased-in definition of Tier 1 capital	19,460	20,155	C 47.00 (r290,c010)	
C.1	Leverage ratio - using a transitional definition of Tier 1 capital	7.5%	8.5%	C 47.00 (r340,c010)	
C.2	Leverage ratio - using a fully phased-in definition of Tier 1 capital	7.7%	9.2%	C 47.00 (r330,c010)	

Spring 2020 EU-wide Transparency Exercise

Capital

Banca Transilvania

		(min EUR, %)	As of 30/09/2019	As of 31/12/2019	COREP CODE	REGULATION
OWN FUNDS Transitional period	A	OWN FUNDS	1,803	2,042	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 adjustments)	1,465	1,712	C 01.00 (r020,c010)	Article 50 of CRR
	A.1.1	Capital instruments eligible as CET1 Capital (including share premium and net own capital instruments)	1,112	1,095	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	Retained earnings	44	310	C 01.00 (r130,c010)	Articles 26(1) point (c), 26(2) and 36 (1) points (a) and (f) of CRR
	A.1.3	Accumulated other comprehensive income	0	0	C 01.00 (r180,c010)	Articles 4(100), 26(1) point (d) and 36 (1) point (f) of CRR
	A.1.4	Other Reserves	310	288	C 01.00 (r200,c010)	Articles 4(117) and 26(1) point (e) of CRR
	A.1.5	Funds for general banking risk	16	16	C 01.00 (r210,c010)	Articles 4(112), 26(1) point (f) and 36 (1) point (f) of CRR
	A.1.6	Minority interest given recognition in CET1 capital	0	0	C 01.00 (r230,c010)	Article 84 of CRR
	A.1.7	Adjustments to CET1 due to prudential filters	-5	-5	C 01.00 (r250,c010)	Articles 32 to 35 of and 36 (1) point (f) of CRR
	A.1.8	(-) Intangible assets (including Goodwill)	-60	-51	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 CRR
	A.1.9	(-) DTAs that rely on future profitability and do not arise from temporary differences net of associated DTLs	0	0	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	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	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	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	C 01.00 (r440,c010)	Article 36(1) point (j) of CRR
	A.1.14	(-) Deductions related to assets which can alternatively be subject to a 1.250% risk weight	0	0	C 01.00 (r450,c010) + C 01.00 (r460,c010) + C 01.00 (r470,c010) + C 01.00 (r471,c010) + C 01.00 (r472,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), 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	0	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	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	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	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
	A.1.18	(-) Amount exceeding the 17.65% threshold	0	0	C 01.00 (r510,c010)	Article 48 of CRR
	A.1.19	(-) Additional deductions of CET1 Capital due to Article 3 CRR	0	0	C 01.00 (r524,c010)	Article 3 CRR
	A.1.20	CET1 capital elements or deductions - other	-22	-20	C 01.00 (r529,c010)	-
	A.1.21	Transitional adjustments	69	79	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	C 01.00 (r220,c010)	Articles 483(1) to (3), and 484 to 487 of CRR
	A.1.21.2	Transitional adjustments due to additional minority interests (+/-)	0	0	C 01.00 (r240,c010)	Articles 479 and 480 of CRR
	A.1.21.3	Other transitional adjustments to CET1 Capital (+/-)	69	79	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)	0	0	C 01.00 (r530,c010)	Article 61 of CRR	
A.2.1	Additional Tier 1 Capital instruments	0	0	C 01.00 (r540,c010) + C 01.00 (r670,c010)	-	
A.2.2	(-) Excess deduction from T2 items over T2 capital	0	0	C 01.00 (r720,c010)	-	
A.2.3	Other Additional Tier 1 Capital components and deductions	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	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)	1,465	1,712	C 01.00 (r015,c010)	Article 25 of CRR	
A.4	TIER 2 CAPITAL (net of deductions and after transitional adjustments)	338	330	C 01.00 (r750,c010)	Article 71 of CRR	
A.4.1	Tier 2 Capital instruments	338	330	C 01.00 (r760,c010) + C 01.00 (r890,c010)	-	
A.4.2	Other Tier 2 Capital components and deductions	0	0	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	C 01.00 (r880,c010) + C 01.00 (r900,c010) + C 01.00 (r960,c010)	-	
OWN FUNDS REQUIREMENTS	B	TOTAL RISK EXPOSURE AMOUNT	10,788	10,784	C 02.00 (r010,c010)	Articles 92(3), 95, 96 and 98 of CRR
	B.1	Of which: Transitional adjustments included	0	0	C 05.01 (r010,c040)	-
CAPITAL RATIOS (%) Transitional period	C.1	COMMON EQUITY TIER 1 CAPITAL RATIO (transitional period)	13.58%	15.87%	CA3 {1}	-
	C.2	TIER 1 CAPITAL RATIO (transitional period)	13.58%	15.87%	CA3 {3}	-
	C.3	TOTAL CAPITAL RATIO (transitional period)	16.71%	18.93%	CA3 {5}	-
CET1 Capital Fully loaded	D	COMMON EQUITY TIER 1 CAPITAL (fully loaded)	1,396	1,633	[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)	12.94%	15.14%	[D]/[B-B.1]	-
Memo items	F	Adjustments to CET1 due to IFRS 9 transitional arrangements	69	79	C 05.01 (r440,c010)	-
	F	Adjustments to AT1 due to IFRS 9 transitional arrangements	0	0	C 05.01 (r440,c020)	-
	F	Adjustments to T2 due to IFRS 9 transitional arrangements	0	0	C 05.01 (r440,c030)	-
	F	Adjustments included in RWAs due to IFRS 9 transitional arrangements	0	0	C 05.01 (r440,c040)	-

(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

Spring 2020 EU-wide Transparency Exercise

Overview of Risk exposure amounts

Banca Transilvania

(mln EUR, %)	RWAs		COREP CODE
	As of 30/09/2019	As of 31/12/2019	
Credit risk (excluding CCR and Securitisations)	7,483	7,338	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, c010)]
Of which the standardised approach	7,483	7,338	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	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	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	C 02.00 (R420, c010)
Counterparty credit risk (CCR, excluding CVA)	1	5	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 (R460, c010)]
Credit valuation adjustment - CVA	1	5	C 02.00 (R640, c010)
Settlement risk	0	0	C 02.00 (R490, c010)
Securitisation exposures in the banking book (after the cap)	0	0	C 02.00 (R770, c010) + C 02.00 (R220, c010) + C 02.00 (R430, c010)
Position, foreign exchange and commodities risks (Market risk)	1,781	1,925	C 02.00 (R520, c010) + C 02.00 (R910, c010)
Of which the standardised approach	1,781	1,925	C 02.00 (R530, c010)
Of which IMA	0	0	C 02.00 (R580, c010)
Of which securitisations and resecuritisations in the trading book	0	0	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+C 02.00_910_010
Large exposures in the trading book	0	0	C 02.00 (R680, c010)
Operational risk	1,522	1,512	C 02.00 (R590, c010)
Of which basic indicator approach	1,522	1,512	C 02.00 (R600, c010)
Of which standardised approach	0	0	C 02.00 (R610, c010)
Of which advanced measurement approach	0	0	C 02.00 (R620, c010)
Other risk exposure amounts	0	0	C 02.00 (R630, c010) + C 02.00 (R690, c010) - C 02.00 (R770, c010) - C 02.00 (R910, c010)
Total	10,788	10,784	

Spring 2020 EU-wide Transparency Exercise

P&L Banca Transilvania

(mln EUR)	As of 30/09/2019	As of 31/12/2019
Interest income	545	733
Of which debt securities income	81	112
Of which loans and advances income	456	610
Interest expenses	88	123
(Of which deposits expenses)	82	113
(Of which debt securities issued expenses)	0	0
(Expenses on share capital repayable on demand)	0	0
Dividend income	1	1
Net Fee and commission income	134	177
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	18	14
Gains or (-) losses on financial assets and liabilities held for trading, net	-1	0
Gains or (-) losses on financial assets and liabilities at fair value through profit or loss, net	26	40
Gains or (-) losses from hedge accounting, net	0	0
Exchange differences [gain or (-) loss], net	55	73
Net other operating income /(expenses)	29	41
TOTAL OPERATING INCOME, NET	718	956
(Administrative expenses)	272	381
(Depreciation)	48	65
Modification gains or (-) losses, net	0	0
(Provisions or (-) reversal of provisions)	3	12
(Commitments and guarantees given)	6	17
(Other provisions)	-2	-5
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
(Impairment or (-) reversal of impairment on financial assets not measured at fair value through profit or loss)	7	53
(Financial assets at fair value through other comprehensive income)	0	0
(Financial assets at amortised cost)	7	53
(Impairment or (-) reversal of impairment of investments in subsidiaries, joint ventures and associates and on non-financial assets)	-2	-4
(of which Goodwill)	0	0
Negative goodwill recognised in profit or loss	0	0
Share of the profit or (-) loss of investments in subsidiaries, joint ventures and associates	0	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	390	448
PROFIT OR (-) LOSS AFTER TAX FROM CONTINUING OPERATIONS	330	387
Profit or (-) loss after tax from discontinued operations	0	0
PROFIT OR (-) LOSS FOR THE YEAR	330	387
Of which attributable to owners of the parent	320	373

⁽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."

Spring 2020 EU-wide Transparency Exercise

Total Assets: fair value and impairment distribution

Banca Transilvania

(mln EUR)		As of 30/09/2019				As of 31/12/2019				References
ASSETS:	Carrying amount	Fair value hierarchy			Carrying amount	Fair value hierarchy				
		Level 1	Level 2	Level 3		Level 1	Level 2	Level 3		
Cash, cash balances at central banks and other demand deposits	3,515				3,666				IAS 1.54 (i)	
Financial assets held for trading	4	4	1	0	5	4	1	0	IFRS 7.8(a)(ii); IFRS 9. Appendix A	
Non-trading financial assets mandatorily at fair value through profit or loss	189	189	0	0	247	192	0	55	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	IFRS 7.8(a)(i); IFRS 9.4.1.5	
Financial assets at fair value through other comprehensive income	4,460	4,449	0	11	4,946	4,935	0	12	IFRS 7.8(h); IFRS 9.4.1.2A	
Financial assets at amortised cost	9,667				10,000				IFRS 7.8(f); IFRS 9.4.1.2	
Derivatives – Hedge accounting	0	0	0	0	0	0	0	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				IAS 39.89A(a); IFRS 9.6.5.8	
Other assets ¹	380				375					
TOTAL ASSETS	18,215				19,240				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 EUR)		As of 30/09/2019						As of 31/12/2019						References
Breakdown of financial assets by instrument and by counterparty sector ¹		Gross carrying amount			Accumulated impairment			Gross carrying amount			Accumulated impairment			
		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	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	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	Stage 2 Assets with significant increase in credit risk since initial recognition but not credit-impaired	Stage 3 Credit-impaired assets	
Financial assets at fair value through other comprehensive income	Debt securities	4,450	0	0	-1	0	0	4,936	0	0	-1	0	0	Annex V. Part 1.31, 44(b)
	Loans and advances	6	0	0	0	0	0	6	0	0	0	0	0	Annex V. Part 1.32, 44(a)
Financial assets at amortised cost	Debt securities	480	0	0	-1	0	0	413	0	0	-1	0	0	Annex V. Part 1.31, 44(b)
	Loans and advances	7,941	1,181	631	-101	-121	-342	8,227	1,308	639	-96	-134	-356	Annex V. Part 1.32, 44(a)

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

Spring 2020 EU-wide Transparency Exercise

Breakdown of liabilities

Banca Transilvania

(mln EUR)

LIABILITIES:	Carrying amount		References
	As of 30/09/2019	As of 31/12/2019	
Financial liabilities held for trading	3	3	IFRS 7.8 (e) (ii); IFRS 9.BA.6
Trading financial liabilities ¹	0	0	Accounting Directive art 8(1)(a),(3),(6)
Financial liabilities designated at fair value through profit or loss	0	0	IFRS 7.8 (e)(i); IFRS 9.4.2.2
Financial liabilities measured at amortised cost	16,115	17,106	IFRS 7.8(g); IFRS 9.4.2.1
Non-trading non-derivative financial liabilities measured at a cost-based method ¹	0	0	Accounting Directive art 8(3)
Derivatives – Hedge accounting	0	0	IFRS 9.6.2.1; Annex V.Part 1.26
Fair value changes of the hedged items in portfolio hedge of interest rate risk	0	0	IAS 39.89A(b), IFRS 9.6.5.8
Provisions	103	112	IAS 37.10; IAS 1.54(l)
Tax liabilities	66	66	IAS 1.54(n-o)
Share capital repayable on demand	0	0	IAS 32 IE 33; IFRIC 2; Annex V.Part 2.12
Other liabilities	19	23	Annex V.Part 2.13
Liabilities included in disposal groups classified as held for sale	0	0	IAS 1.54 (p); IFRS 5.38, Annex V.Part 2.14
Haircuts for trading liabilities at fair value ¹	0	0	Annex V Part 1.29
TOTAL LIABILITIES	16,307	17,309	IAS 1.9(b);IG 6

(1) Portfolios which are nGAAP specific, i.e. which are not applicable for IFRS reporting banks

(mln EUR)

Breakdown of financial liabilities by instrument and by counterparty sector		Carrying amount		References
		As of 30/09/2019	As of 31/12/2019	
Derivatives		3	3	IFRS 9.BA.7(a); CRR Annex II
Short positions	Equity instruments	0	0	IAS 32.11; ECB/2013/33 Annex 2.Part 2.4-5
	Debt securities	0	0	Annex V.Part 1.31
Deposits	Central banks	0	0	Annex V.Part 1.42(a), 44(c)
	of which: Current accounts / overnight deposits	0	0	ECB/2013/33 Annex 2.Part 2.9.1
	General governments	142	178	Annex V.Part 1.42(b), 44(c)
	of which: Current accounts / overnight deposits	65	64	ECB/2013/33 Annex 2.Part 2.9.1
	Credit institutions	412	360	Annex V.Part 1.42(c),44(c)
	of which: Current accounts / overnight deposits	42	33	ECB/2013/33 Annex 2.Part 2.9.1
	Other financial corporations	416	369	Annex V.Part 1.42(d),44(c)
	of which: Current accounts / overnight deposits	63	82	ECB/2013/33 Annex 2.Part 2.9.1
	Non-financial corporations	3,620	4,070	Annex V.Part 1.42(e), 44(c)
	of which: Current accounts / overnight deposits	2,838	3,194	ECB/2013/33 Annex 2.Part 2.9.1
	Households	10,897	11,524	Annex V.Part 1.42(f), 44(c)
	of which: Current accounts / overnight deposits	4,972	5,362	Annex V.Part 1.42(f), 44(c)
Debt securities issued		297	334	Annex V.Part 1.37, Part 2.98
Of which: Subordinated Debt securities issued		297	295	Annex V.Part 1.37
Other financial liabilities		331	271	Annex V.Part 1.38-41
TOTAL FINANCIAL LIABILITIES		16,118	17,109	


Spring 2020 EU-wide Transparency Exercise

Market Risk
Banca Transilvania

	SA		IM										IM												
	TOTAL RISK EXPOSURE AMOUNT	TOTAL RISK EXPOSURE AMOUNT	VaR (<i>Memorandum item</i>)		STRESSED VaR (<i>Memorandum item</i>)			INCREMENTAL DEFAULT AND MIGRATION RISK CAPITAL CHARGE		ALL PRICE RISKS CAPITAL CHARGE FOR CTP			TOTAL RISK EXPOSURE AMOUNT	VaR (<i>Memorandum item</i>)		STRESSED VaR (<i>Memorandum item</i>)			INCREMENTAL DEFAULT AND MIGRATION RISK CAPITAL CHARGE		ALL PRICE RISKS CAPITAL CHARGE FOR CTP			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	LAST MEASURE	FLOOR	12 WEEKS AVERAGE MEASURE	LAST MEASURE	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	LAST MEASURE	FLOOR	12 WEEKS AVERAGE MEASURE	LAST MEASURE				
As of 30/09/2019	As of 31/12/2019	As of 30/09/2019										As of 31/12/2019													
Traded Debt Instruments	1,284	1,474	0	0	0	0							0	0	0	0									
Of which: General risk	1,046	1,196	0	0	0	0							0	0	0	0									
Of which: Specific risk	238	278	0	0	0	0							0	0	0	0									
Equities	37	40	0	0	0	0							0	0	0	0									
Of which: General risk	18	20	0	0	0	0							0	0	0	0									
Of which: Specific risk	18	20	0	0	0	0							0	0	0	0									
Foreign exchange risk	172	96	0	0	0	0							0	0	0	0									
Commodities risk	0	0	0	0	0	0							0	0	0	0									
Total	1,492	1,610	0	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.

Spring 2020 EU-wide Transparency Exercise

Credit Risk - Standardised Approach

Banca Transilvania

		Standardised Approach							
		As of 30/09/2019				As of 31/12/2019			
		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
(mln EUR, %)									
Consolidated data	Central governments or central banks	2,312	2,775	669		2,920	3,397	672	
	Regional governments or local authorities	34	14	7		30	15	7	
	Public sector entities	10	5	5		10	5	5	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	Institutions	1,603	1,420	548		1,684	1,558	572	
	Corporates	2,812	2,009	1,968		2,764	1,902	1,864	
	of which: SME	1,625	1,233	1,192		1,593	1,156	1,119	
	Retail	5,227	3,706	2,530		5,324	3,690	2,522	
	of which: SME	2,096	1,399	717		2,159	1,382	709	
	Secured by mortgages on immovable property	2,561	2,499	862		2,612	2,545	879	
	of which: SME	176	153	38		169	142	35	
	Exposures in default	812	367	409	428	814	364	399	433
	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	0	0	0		0	0	0		
Other exposures	1,482	1,331	485		1,341	1,199	422		
Standardised Total ²	16,854	14,126	7,484	863	17,498	14,675	7,343	857	

⁽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 Securitisation position.

Spring 2020 EU-wide Transparency Exercise

Credit Risk - IRB Approach

Banca Transilvania

		IRB Approach										
		As of 30/09/2019					As of 31/12/2019					
		Original Exposure ¹		Exposure Value ¹	Risk exposure amount		Value adjustments and provisions	Original Exposure ¹		Exposure Value ¹	Risk exposure amount	
		Of which: defaulted		Of which: defaulted			Of which: defaulted		Of which: defaulted			
Consolidated data	Central banks and central governments	0	0	0	0	0	0	0	0	0	0	0
	Institutions	0	0	0	0	0	0	0	0	0	0	0
	Corporates	0	0	0	0	0	0	0	0	0	0	0
	Corporates - Of Which: Specialised Lending	0	0	0	0	0	0	0	0	0	0	0
	Corporates - Of Which: SME	0	0	0	0	0	0	0	0	0	0	0
	Retail	0	0	0	0	0	0	0	0	0	0	0
	Retail - Secured on real estate property	0	0	0	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	0	0	0
	Retail - Secured on real estate property - Of Which: non-SME	0	0	0	0	0	0	0	0	0	0	0
	Retail - Qualifying Revolving	0	0	0	0	0	0	0	0	0	0	0
	Retail - Other Retail	0	0	0	0	0	0	0	0	0	0	0
	Retail - Other Retail - Of Which: SME	0	0	0	0	0	0	0	0	0	0	0
	Retail - Other Retail - Of Which: non-SME	0	0	0	0	0	0	0	0	0	0	0
	Equity	0	0	0	0	0	0	0	0	0	0	0
Other non credit-obligation assets												
IRB Total ²												

⁽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⁾ IRB Total does not include the Securitisation position.

Spring 2020 EU-wide Transparency Exercise
General governments exposures by country of the counterparty

Banca Transilvania

As of 31/12/2019

(mln EUR)		Direct exposures													Risk weighted exposure amount				
		On balance sheet						Derivatives				Off balance sheet							
		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		Derivatives with positive fair value		Derivatives with negative fair value		Off-balance sheet exposures	
Carrying amount	Notional amount					Carrying amount	Notional amount	Nominal	Provisions										
[0 - 3M [
[3M - 1Y [
[1Y - 2Y [
[2Y - 3Y [
[3Y - 5Y [
[5Y - 10Y [
[10Y - more																			
Total																			
[0 - 3M [Africa																		
[3M - 1Y [
[1Y - 2Y [
[2Y - 3Y [
[3Y - 5Y [
[5Y - 10Y [
[10Y - more																			
Total																			
	Others																		
[0 - 3M [335	335	0	0	0	0	0	1	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	0	0	0	0
[1Y - 2Y [1	1	0	0	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	0	0	0	0
[3Y - 5Y [1	1	0	0	0	0	1	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	0	0	0	0
[10Y - more		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total		337	337	1	0	0	0	2	0	0	0	0	0	0	0	0	0	0	334

Notes and definitions

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 hold non-domestic 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 counterparties 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 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

(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, Dominica, Dominican Republic, Ecuador, El Salvador, Grenada, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaragua, Panama, Paraguay, 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 (British), 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, Congo, The Democratic Republic Of The, Côte D'Ivoire, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, 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.

Spring 2020 EU-wide Transparency Exercise

Performing and non-performing exposures

Banca Transilvania

(mln EUR)	As of 30/09/2019							As of 31/12/2019						
	Gross carrying amount				Accumulated impairment, accumulated changes in fair value due to credit risk and provisions ⁴		Collaterals and financial guarantees received on non-performing exposures	Gross carrying amount				Accumulated impairment, accumulated changes in fair value due to credit risk and provisions ⁴		Collaterals and financial guarantees received on non-performing exposures
	Of which performing but past due >30 days and <=90 days	Of which non-performing ¹		On performing exposures ²	On non-performing exposures ³	On performing exposures ²		On non-performing exposures ³	Of which performing but past due >30 days and <=90 days	Of which non-performing ¹		On performing exposures ²	On non-performing exposures ³	
		Of which: defaulted	Of which: defaulted				Of which: defaulted							
Debt securities (including at amortised cost and fair value)	5,080	0	0	0	2	0	0	5,566	0	0	0	2	0	0
Central banks	88	0	0	0	0	0	0	75	0	0	0	0	0	0
General governments	4,380	0	0	0	2	0	0	4,862	0	0	0	2	0	0
Credit institutions	163	0	0	0	0	0	0	167	0	0	0	0	0	0
Other financial corporations	450	0	0	0	0	0	0	458	0	0	0	0	0	0
Non-financial corporations	0	0	0	0	0	0	0	4	0	0	0	0	0	0
Loans and advances (including at amortised cost and fair value)	12,564	87	631	631	221	343	258	13,180	85	639	639	229	357	251
Central banks	2,107	0	0	0	0	0	0	2,695	0	0	0	0	0	0
General governments	21	0	0	0	1	0	0	22	0	0	0	1	0	0
Credit institutions	1,332	0	0	0	1	0	0	1,400	0	0	0	0	0	0
Other financial corporations	102	0	1	1	2	0	0	105	0	0	0	3	0	0
Non-financial corporations	3,893	16	411	411	140	220	171	3,786	18	425	425	138	233	171
of which: small and medium-sized enterprises at amortised cost	1,819	13	126	126	53	58	17	1,811	16	133	133	57	58	26
Households	5,108	72	220	220	78	123	86	5,171	67	214	214	87	124	80
DEBT INSTRUMENTS other than HFT	17,645	87	631	631	223	343	258	18,745	85	639	639	231	357	251
OFF-BALANCE SHEET EXPOSURES	2,937		64	64	17	25	38	3,040		68	68	19	33	40

⁽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⁾ Institutions report here collective allowances for incurred 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)

⁽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.

Spring 2020 EU-wide Transparency Exercise

Forborne exposures

Banca Transilvania

	As of 30/09/2019					As of 31/12/2019					
	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 received on exposures with forbearance measures	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 received on exposures with forbearance measures	
		Of which non-performing exposures with forbearance measures		Of which on non-performing exposures with forbearance measures			Of which non-performing exposures with forbearance measures		Of which on non-performing exposures with forbearance measures		
(mln EUR)											
Debt securities (including at amortised cost and fair value)	0	0	0	0	0	0	0	0	0	0	0
Central banks	0	0	0	0	0	0	0	0	0	0	0
General governments	0	0	0	0	0	0	0	0	0	0	0
Credit institutions	0	0	0	0	0	0	0	0	0	0	0
Other financial corporations	0	0	0	0	0	0	0	0	0	0	0
Non-financial corporations	0	0	0	0	0	0	0	0	0	0	0
Loans and advances (including at amortised cost and fair value)	410	332	178	167	209	405	344	190	183	191	191
Central banks	0	0	0	0	0	0	0	0	0	0	0
General governments	0	0	0	0	0	0	0	0	0	0	0
Credit institutions	0	0	0	0	0	0	0	0	0	0	0
Other financial corporations	1	0	0	0	1	0	0	0	0	0	0
Non-financial corporations	316	259	141	134	155	315	272	155	149	140	140
of which: small and medium-sized enterprises at amortised cost	102	71	32	29	59	105	77	33	29	60	60
Households	94	74	36	34	53	89	72	35	34	50	50
DEBT INSTRUMENTS other than HFT	410	332	178	167	209	405	344	190	183	191	191
Loan commitments given	4	1	1	0	2	5	2	1	1	2	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□

⁽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.

Spring 2020 EU-wide Transparency Exercise
Breakdown of loans and advances to non-financial corporations other than held for trading
Banca Transilvania

(mln EUR)	As of 30/09/2019					As of 31/12/2019				
	Gross carrying amount		Accumulated impairment ¹	Accumulated negative changes in fair value due to credit risk on non-performing exposures ¹	Gross carrying amount		Accumulated impairment ¹	Accumulated negative changes in fair value due to credit risk on non-performing exposures ¹		
	Of which: non-performing	Of which loans and advances subject to impairment			Of which: non-performing	Of which loans and advances subject to impairment				
A Agriculture, forestry and fishing	398	21	398	20	0	364	20	364	20	0
B Mining and quarrying	29	19	29	18	0	28	19	28	17	0
C Manufacturing	849	100	849	85	0	802	129	802	105	0
D Electricity, gas, steam and air conditioning supply	69	10	69	10	0	67	18	67	11	0
E Water supply	29	2	29	2	0	29	2	29	2	0
F Construction	441	86	441	69	0	420	82	420	70	0
G Wholesale and retail trade	976	96	976	94	0	948	84	948	81	0
H Transport and storage	323	28	323	22	0	321	27	321	24	0
I Accommodation and food service activities	118	12	118	7	0	117	10	117	6	0
J Information and communication	90	7	90	9	0	96	7	96	10	0
K Financial and insurance activities	3	0	3	0	0	1	0	1	0	0
L Real estate activities	208	14	208	6	0	208	10	208	5	0
M Professional, scientific and technical activities	96	7	96	7	0	101	9	101	8	0
N Administrative and support service activities	81	3	81	4	0	84	3	84	5	0
O Public administration and defence, compulsory social security	0	0	0	0	0	0	0	0	0	0
P Education	10	0	10	0	0	11	0	11	0	0
Q Human health services and social work activities	115	3	115	4	0	126	3	126	5	0
R Arts, entertainment and recreation	41	0	41	2	0	42	0	42	1	0
S Other services	18	3	18	1	0	21	3	21	2	0
Loans and advances	3,893	411	3,893	360	0	3,786	425	3,786	371	0

(1) The items 'accumulated impairment' and 'accumulated negative changes in fair value due to credit risk on non-performing exposures' are disclosed with a positive sign if they are decreasing an asset. Following this sign convention, information is disclosed with the opposite sign of what is reported according to the FINREP framework (template F 06.01), 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.