

Bank Name	RCI banque (Renault Crédit International)
LEI Code	96950001WI712W7PQG45
Country Code	FR

2017 EU-wide Transparency Exercise Capital

		(min EUR, %)	As of 31/12/2016	As of 30/06/2017	COREP CODE	REGULATION
	А	OWN FUNDS	3,907	4,147	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)	3,899	4,140	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)	814	814	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	1,896	2,015	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	-197	-251	C 01.00 (r180,c010)	Articles 4(100), 26(1) point (d) and 36 (1) point (l) of CRR
	A.1.4	Other Reserves	1,533	1,761	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	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	C 01.00 (r230,c010)	Article 84 of CRR
	A.1.7	Adjustments to CET1 due to prudential filters	15	17	C 01.00 (r250,c010)	Articles 32 to 35 of and 36 (1) point (I) of CRR
	A.1.8	(-) Intangible assets (including Goodwill)	-92	-91	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	-49	-44	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	-52	-100	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 (ii) and 379(3) of CRR; Articles 36(1) point k) (iv) and 153(8) of CRR and Articles 36(1) point k) (v) and 153(8) 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
OWN FUNDS Transitional period	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 exceding 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	0	0	C 01.00 (r529,c010)	•
	A.1.21	Transitional adjustments	32	20	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 (+/-)	5	7	C 01.00 (r240,c010)	Articles 479 and 480 of CRR
	A.1.21.3	Other transitional adjustments to CET1 Capital (+/-)	26	13	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)	3,899	4,140	C 01.00 (r015,c010)	Article 25 of CRR
	A.4	TIER 2 CAPITAL (net of deductions and after transitional adjustments)	7	7	C 01.00 (r750,c010)	Article 71 of CRR
	A.4.1	Tier 2 Capital instruments	7	7	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	В	TOTAL RISK EXPOSURE AMOUNT	24,771	28,389	C 02.00 (r010,c010)	Articles 92(3), 95, 96 and 98 of CRR
REQUIREMENTS	B.1	Of which: Transitional adjustments included	0	0	C 05.01 (r010;c040)	
	C.1	COMMON EQUITY TIER 1 CAPITAL RATIO (transitional period)	15.74%	14.58%	CA3 {1}	-
CAPITAL RATIOS (%) Transitional period	C.2	TIER 1 CAPITAL RATIO (transitional period)	15.74%	14.58%	CA3 (3)	-
	C.3	TOTAL CAPITAL RATIO (transitional period)	15.77%	14.61%	CA3 (5)	-
CET1 Capital Fully loaded	D	COMMON EQUITY TIER 1 CAPITAL (fully loaded)	3,868	4,120	[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)	15.61%	14.51%	[D.1]/[B-B.1]	-

⁽¹⁾ Fully loaded CET1 capital ratio estimation based on the formulae stated in column "COREP CODE"

Leverage ratio

	(mln EUR, %)	As of 31/12/2016	As of 30/06/2017	COREP CODE	REGULATION
A.1	Tier 1 capital - transitional definition	3,899	4,140	C 47.00 (r320,c010)	
A.2	Tier 1 capital - fully phased-in definition	3,868	4,120	C 47.00 (r310,c010)	
B.1	Total leverage ratio exposures - using a transitional definition of Tier 1 capital	45,200	49,802	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	45,174	49,789	C 47.00 (r290,c010)	CRR
C.1	Leverage ratio - using a transitional definition of Tier 1 capital	8.6%	8.3%	C 47.00 (r340,c010)	
C.2	Leverage ratio - using a fully phased-in definition of Tier 1 capital	8.6%	8.3%	C 47.00 (r330,c010)	

Risk exposure amounts

(mln EUR)	As of 31/12/2016	as of 30/06/2017
Risk exposure amounts for credit risk	21,741	25,368
Risk exposure amount for securitisation and re-securitisations in the banking book	0	0
Risk exposure amount for contributions to the default fund of a CCP	0	0
Risk exposure amount Other credit risk	21,741	25,368
Risk exposure amount for position, foreign exchange and commodities (Market risk)	0	0
of which: Risk exposure amount for securitisation and re-securitisations in the trading book ¹	0	0
Risk exposure amount for Credit Valuation Adjustment	85	76
Risk exposure amount for operational risk	2,945	2,945
Other risk exposure amounts	0	0
Total Risk Exposure Amount	24,771	28,389

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

P&L

(mln EUR)	As of 31/12/2016	As of 30/06/2017
Interest income	1,882	1,013
Of which debt securities income	10	6
Of which loans and advances income	1,803	973
Interest expenses	795	408
(Of which deposits expenses)	332	169
(Of which debt securities issued expenses)	431	206
(Expenses on share capital repayable on demand)	0	0
Dividend income	2	5
Net Fee and commission income	11	7
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	0	-7
Gains or (-) losses on financial assets and liabilities held for trading, net	-10	-8
Gains or (-) losses on financial assets and liabilities designated at fair value through profit or loss, net	0	0
Gains or (-) losses from hedge accounting, net	3	6
Exchange differences [gain or (-) loss], net	16	12
Net other operating income /(expenses)	269	185
TOTAL OPERATING INCOME, NET	1,377	804
(Administrative expenses)	455	263
(Depreciation)	7	4
(Provisions or (-) reversal of provisions)	5	-4
(Commitments and guarantees given)	4	1
(Other provisions)	2	-5
Of which pending legal issues and tax litigation ¹	31	
Of which restructuring ¹	0	
(Impairment or (-) reversal of impairment on financial assets not measured at fair value through profit or loss)	102	55
(Loans and receivables)	102	55
(Held to maturity investments, AFS assets and financial assets measured at cost)	0	0
(Impairment or (-) reversal of impairment of investments in subsidaries, joint ventures and associates and on non-financial assets)	0	0
(of which Goodwill)	0	0
Negative goodwill recognised in profit or loss	0	0
Share of the profit or (-) loss of investments in subsidaries, joint ventures and associates	93	39
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	901	524
PROFIT OR (-) LOSS AFTER TAX FROM CONTINUING OPERATIONS	626	357
Profit or (-) loss after tax from discontinued operations	0	0
PROFIT OR (-) LOSS FOR THE YEAR	626	357
Of which attributable to owners of the parent	602	347

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

2017 EU-wide Transparency Exercise Market Risk

	5	A				1	IM										IM				
	As of 31/12/2016	As of 30/06/2017				As of 31	/12/2016						As of 30/06/2017								
			VaR (Memoran	dum item)	STRESSED VaR (Meitem)	emorandum	INCREM DEFAUI MIGRATI CAPITAL	LT AND ON RISK		PRICE RISKS CHARGE FOR			VaR (Memoran	dum item)	STRESSED VaR (Me item)	emorandum	INCREM DEFAUI MIGRATI CAPITAL	LT AND ON RISK		RICE RISKS CHARGE FOR	
(min EUR)		EXPOSURE EXPOSURE	MULTIPLICATION FACTOR (mc) x AVERAGE OF PREVIOUS 60 WORKING DAYS (VaRavg)	PREVIOUS DAY (VaRt-1)	MULTIPLICATION FACTOR (ms) x AVERAGE OF PREVIOUS 60 WORKING DAYS (SVaRavg)	LATEST AVAILABLE (SVaRt-1)		LAST MEASURE	FLOOR	12 WEEKS AVERAGE MEASURE	LAST MEASURE	TOTAL RISK EXPOSURE AMOUNT	MULTIPLICATION FACTOR (mc) x AVERAGE OF PREVIOUS 60 WORKING DAYS (VaRavg)	PREVIOUS DAY (VaRt-1)	MULTIPLICATION FACTOR (ms) x AVERAGE OF PREVIOUS 60 WORKING DAYS (SVaRavg)	LATEST AVAILABLE (SVaRt-1)	12 WEEKS AVERAGE MEASURE	MEACURE	FLOOR	12 WEEKS AVERAGE MEASURE	TOTAL RISK EXPOSURE AMOUNT
ded 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					
iities	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					
eign exchange risk	0	0	0	0	0	0							0	0	0	0					
nmodities risk	0	0	0	0	0	0							0	0	0	0					

Credit Risk - Standardised Approach

RCI banque (Renault Crédit International)

					Standardise	d Approach			
			As of 31,	/12/2016			As of 30	/06/2017	
		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
	(min EUR, %) Central governments or central banks	2,234	2.203	361		2.967	2,939	510	
	Regional governments or local authorities	2,234	2,203	361		42	2,939	8	
	Public sector entities	41 37	39 37	8 37		42 21	39 21	8 21	
	Multilateral Development Banks	5	3/	0		5	5	0	
	International Organisations	118	118	0		112	112	0	
	Institutions	1.089	1.080	291		1.260	1,252	298	
	Corporates	5.027	4,741	4.689		5,668	5,407	5,303	
	of which: SME	2,844	2,576	2,575		3,049	2.809	2.807	
	Retail	5,436	5,293	3,954		5,834	5,678	4,241	
	of which: SME	1.130	1.118	823		1.340	1.314	969	
Consolidated data	Secured by mortgages on immovable property	0	0	0		0	0	0	
consonauteu uutu	of which: SME	0	0	0		0	0	0	
	Exposures in default	241	116	156	99	189	82	103	94
	Items associated with particularly high risk	0	0	0		0	0	0	
1	Covered bonds	0	0	0		0	0	0	
1	Claims on institutions and corporates with a ST credit assessment	125	82	56		176	126	86	
1	Collective investments undertakings (CIU)	0	0	0		0	0	0	
1	Equity	198	198	481		177	172	416	
1	Securitisation	0	0	0		0	0	0	
1	Other exposures	1,213	1,109	887		1,342	1,244	949	
1	Standardised Total	15,764	15,020	10,920	313	17,793	17,077	11,936	305

(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)

					Standardise	d Approach				
			As of 31	/12/2016		As of 30/06/2017				
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	
	(min EUR, %) Central governments or central banks	1.436	1.405	0		2.036	2.009	40		
	Regional governments or local authorities	41	38	8		42	38	8		
	Public sector entities	0	0	0		0	0	0		
	Multilateral Development Banks	0	o o	0		o o	0	ő		
	International Organisations	0	0	0		0	0	ő		
	Institutions	468	459	125		587	582	135		
	Corporates	368	368	339		598	598	539		
	of which: SME	24	24	24		33	33	33		
	Retail	465	395	296		521	451	337		
	of which: SME	112	111	83		181	181	135		
FRANCE	Secured by mortgages on immovable property	0	0	0		0	0	0		
	of which: SME	0	0	0		0	0	0		
	Exposures in default	11	5	5	6	10	4	5	6	
	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	41	14	3		52	20	4		
	Collective investments undertakings (CIU)	0	0	0		0	0	0		
	Equity	29	29	61		15	9	9		
	Securitisation									
	Other exposures	508	448	367		491	443	347		
	Standardised Total ²				67				59	

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

Total value adjustments and provisions per country of counterparty does not include Securistisation exposures.

					Standardise	d Approach			
			As of 31,	/12/2016			As of 30	/06/2017	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	(min EUR, %)								
	Central governments or central banks Regional governments or local authorities	74	74	0		79	79	0	
		0	0	0		0	0	0	
	Public sector entities Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	International Organisations Institutions	194	194	55		176	176	43	
	Corporates	153	150	145		244	239	234	
	of which: SME	3	3	3		10	10	10	
	Retail	13	13	9		15	15	10	
	of which: SME	12	12	8		14	14	10	
GERMANY	Secured by mortgages on immovable property	0	0	0		0	0	0	
GLKMANI	of which: SME	0	0	l ő		0	0	0	
	Exposures in default	0	0	ı ö	0	1	1	1	0
	Items associated with particularly high risk	0	0	ŏ		0	ō	0	
	Covered hands	n n	0	0		0	0	0	
	Claims on institutions and corporates with a ST credit assessment	13	8	2		11	3	1 1	
	Collective investments undertakings (CIU)	0	ő	0		0	ő	ō	
	Equity	o o	ŏ	ŏ		ő	ŏ	ŏ	
	Securitisation								
	Other exposures	140	128	71		168	155	86	
	Standardised Total ²				12				12

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

					Standardise	ed Approach			
			As of 31	/12/2016			As of 30	/06/2017	
	(min EUR. %)	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	Central governments or central banks	135	135	68		200	200	120	
	Regional governments or local authorities	0	0	0		0	0	0	
	Public sector entities	0	0	0		0	0	0	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	ı ö	ő		0	ő	0	
	Institutions	107	107	21		112	112	22	
	Corporates	285	269	269		469	448	448	
	of which: SME	127	110	110		207	186	186	
	Retail	155	155	116		194	194	145	
	of which: SME	0	0	0		7	7	6	
ITALY	Secured by mortgages on immovable property	0	0	0		0	0	0	
	of which: SME	0	0	0		0	0	0	
	Exposures in default	6	0	0	6	5	0	0	5
	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	12	12	31		0	0	0	
	Securitisation								
	Other exposures	38	29	28		53	44	34	
	Standardised Total ²				15				14

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

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

Credit Risk - Standardised Approach

		RCI banque (I	kenault Credi	t Internationa	1)				
					Standardise	d Approach			
			As of 31,	12/2016			As of 30	/06/2017	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	(min EUR, %) Central governments or central banks	156	156	0		146	146	4	
	Regional governments or local authorities	156	156	0		146	146	0	
	Public sector entities	0	0	l ő		0	0	0	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	Institutions	166	166	48		208	208	51	
	Corporates	45	44	36		58	58	47	
	of which: SME	5		3		10	10	8	
	Retail	355	353	250		387	384	273	
	of which: SME	232	229	158		247	245	168	
LINITED KINGDOM	Secured by mortgages on immovable property	0	0	0		0	0	0	
ONTIED MINODONI	of which: SME	ō	ō	ō		ō	ō	ō	
	Exposures in default	2	2	3	0	2	2	3	0
	Items associated with particularly high risk	ō	0	ō		ō	ō	ō	
	Covered bonds	0	0	0		0	0	0	
	Claims on institutions and corporates with a ST credit assessment	7	1	0		7	1	0	
	Collective investments undertakings (CIU)	0	0	0		0	0	0	
	Equity	0	0	0		0	0	0	
	Securitisation								
	Other exposures	331	319	260		378	361	282	
	Standardised Total ²				12				17

¹⁰ Original exposure, untile Exposure value, le reported before taking into account any effect due to credit conversion factors or credit risk mitigation techniques (e.g. substitution effects).

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

					Standardise	ed Approach			
			As of 31	/12/2016		As of 30/06/2017			
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Valu adjustme provisi
	(min EUR, %)								
	Central governments or central banks	103	103	52		114	114	57	
	Regional governments or local authorities	0	0	0		0	0	0	
	Public sector entities	0	0	0		0	0	0	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	Institutions	38	38	12		42	42	13	
	Corporates	402	402	402		452	452	452	
	of which: SME	232	232	231		318	318	318	
	Retail	21	21	15		10	10	8	
	of which: SME	1	1	1		5	5	3	
SPAIN	Secured by mortgages on immovable property	0	0	0		0	0	0	
	of which: SME	0	0	0		0	0	0	
	Exposures in default	11	2	3	9	8	0	0	
	Items associated with particularly high risk	0	0	0		0	0	0	
	Covered bonds	0	0	0		0	0	0	
	Claims on institutions and corporates with a ST credit assessment	0	0	0		0	0	0	
	Collective investments undertakings (CIU)	0	0	0		0	0	0	
	Equity	0	0	0		0	0	0	
	Securitisation								
	Other exposures	25	22	19		33	30	23	
	Standardised Total ² posure value, is reported before taking into account any effect due to credit conversion factors or cr				11				

					Standardise	d Approach			
			As of 31,	/12/2016			As of 30	/06/2017	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	(min EUR, %)								
	Central governments or central banks	201	201	201		146	146	156	
	Regional governments or local authorities	0	0	0		0	0	0	
	Public sector entities	37	37	37		21	21	21	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	Institutions	15	15	6		20	20	4	
	Corporates	338	191	191		293	155	155	
	of which: SME	306	164	164		269	135	135	
	Retail	1,666	1,631	1,223		1,519	1,479	1,109	
	of which: SME	113	111	84		112	111	83	
BRAZIL	Secured by mortgages on immovable property	0	0	0		0	0	0	
	of which: SME	0	0	0		0	0	0	
	Exposures in default	103	45	62	32	58	18	21	28
	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	5	5	7		35	35	52	
	Collective investments undertakings (CIU)	0	0	0		0	0	0	
	Equity	2	2	6		0	0	0	
	Securitisation								
	Other exposures	7	6	6		5	5	5	
	Standardised Total ²				59				53

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

Total Yalac aajastiiciits airi	d provisions per country of counterparty does not include Securistisation exposures								
					Standardise	ed Approach			
			As of 31	/12/2016			As of 30	/06/2017	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	(min EUR, %)							_	
i	Central governments or central banks	65	65	0		122	122	0	
	Regional governments or local authorities Public sector entities	0	0	0		0	0	0	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	Institutions	0	0	0		0	0	0	
	Corporates	39	38	37		42	42	41	
	of which: SME	19	18	18		32	31	31	
	Retail	50	48	36		44	42	31	
KOREA, REPUBL		32	31	23		29	27	21	
	Secured by mortgages on immovable property	0	0	0		0	0	0	
OF	of which: SME	0	ō	ō		0	ō	ō	
	Exposures in default	3	1	1	1	3	1	1	2
	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	27	27	5		54	54	11	
	Collective investments undertakings (CIU)	0	0	0		0	0	0	
	Equity	0	0	0		0	0	0	
	Securitisation								
	Other exposures	9	7	7		9	6	6	
	Standardised Total ²				6				7

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

Credit Risk - Standardised Approach

		RCI banque (Renault Credit International)													
					Standardise	d Approach									
			As of 31	12/2016			As of 30	/06/2017							
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²						
	(min EUR, %)														
	Central governments or central banks	0	0	0		1	1	0							
	Regional governments or local authorities	0	0	0		0	0	0							
	Public sector entities	0	0	0		0	0	0							
	Multilateral Development Banks	0	0	0		0	0	0							
	International Organisations	0	0	0		0	0	0							
	Institutions	0	0	0		,	,	1							
	Corporates	381 202	379 201	379 201		377 200	376 199	376 199							
	of which: SME														
	Retail of which: SME	452	452	339		474	474	356							
CW/TT7EDLAND		0	0	0		0	0	0							
SWITZERLAND	Secured by mortgages on immovable property of which: SME	0	0	0		0	0	0							
	or which: SME Exposures in default	U 4	2	2	2	0	2	2	3						
	Exposures in default Items associated with particularly high risk	4	0	0	2	4	0	0	3						
	Covered bonds	0	0	0		0	0	0							
	Claims on institutions and corporates with a ST credit assessment	١ ،	0	l ő		0	0	0							
	Collective investments undertakings (CIU)	١ ،	0	0		0	0	0							
	Equity	0	0	l ő		0	0	ı ö							
	Securitisation	Ů		Ů			Ů	Ů							
	Other exposures	22	22	16		33	32	19							
	Standardised Total ²				4		-		4						

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

					Standardise	d Approach			
			As of 31	/12/2016			As of 30	/06/2017	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments provisions
	(min EUR, %)								
	Central governments or central banks	13	13	0		36	36	49	
	Regional governments or local authorities	0	0	0		0	0	0	
	Public sector entities	0	0	0		0	0	0	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations	0	0	0		0	0	0	
	Institutions	25	25	5		1	1	0	
	Corporates	255	248	248		317	309	309	
	of which: SME	252	244	244		309	302	302	
	Retail	295	294	221		343	342	256	
	of which: SME	214	213	160		256	255	191	
POLAND	Secured by mortgages on immovable property	0	0	0		0	0	0	
	of which: SME	0	0	0		0	0	0	
	Exposures in default	16	13	19	3	13	9	13	4
	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	18	18	45		0	0	0	
	Securitisation								
	Other exposures	5	4	4		13	12	12	
	Standardised Total ² cosure value, is reported before taking into account any effect due to credit conversion factors or o				13				14

rotal value adjustments and p	provisions per country of counterparty does not include Securistisation exposures								
					Standardise	ed Approach			
			As of 31	/12/2016			As of 30	/06/2017	
		Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²	Original Exposure ¹	Exposure Value ¹	Risk exposure amount	Value adjustments and provisions ²
	(min EUR, %)								
	Central governments or central banks	23	23	23		39	39	43	
	Regional governments or local authorities	0	0	0		0	0	0	
	Public sector entities	0	0	0		0	0	0	
	Multilateral Development Banks	0	0	0		0	0	0	
	International Organisations Institutions	0	0	0		0	0 8	0	
	Corporates	399	391	391		452	444	444	
	of which: SME	52	51	51		452 59	57	57	
	Retail	170	169	127		183	182	137	
	of which: SME	0	109	0		0	0	0	
PORTUGAL	Secured by mortgages on immovable property	0	0	ő		0	0	0	
FORTUGAL	of which: SME	0	0	0		0	0	0	
	Exposures in default	8	5	7	2	11	8	11	3
	Items associated with particularly high risk	0	0	0	_	0	0	0	_
	Covered bonds	ō	ō	ō		0	ō	ō	
	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	2	2	5		0	0	0	
	Securitisation								
	Other exposures	19	19	15		28	27	24	
	Standardised Total ²				12				13

Credit Risk - IRB Approach RCI banque (Renault Crédit International)

		KCI banque (Kenauli Cleuit International)												
							IRB Ap	proach						
				As of 31	12/2016					As of 30,	06/2017			
		Original	Exposure ¹	Exposure	Risk expos	sure amount	Value adjustments	Original	Exposure ¹	Exposure	Risk expos	sure amount	Value adjustments	
	(min EUR, %)		Of which: defaulted	Value ¹		Of which: defaulted	and provisions		Of which: defaulted	Value ¹		Of which: defaulted	and provisions	
	Central banks and central governments	0	0	0	0	0	0	0	0	0	0	0	0	
	Institutions	0	0	0	0	0	0	0	0	0	0	0	0	
	Corporates	10,247	54	10,247	3,443	56	58	11,006	88	11,006	4,881	99	53	
	Corporates - Of Which: Specialised Lending	0	0	0	0	0	0	0	0	0	0	0	0	
	Corporates - Of Which: SME	3.037	40	3.037	936	46	36	3.102	70	3.102	1.275	70	26	
	Retail	20.293	323	20.293	7.379	173	386	22.159	320	22.159	8.552	149	396	
	Retail - Secured on real estate property	0	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	0	
Consolidated data	Retail - Secured on real estate property - Of Which: non-	0	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	0	
	Retail - Other Retail	20.293	323	20.293	7.379	173	386	22.159	320	22.159	8.552	149	396	
	Retail - Other Retail - Of Which: SME	2.251	52	2.251	951	52	57	2.415	50	2.415	1.031	42	56	
	Retail - Other Retail - Of Which: non-SME	18.042	270	18.042	6.428	120	329	19.743	270	19.743	7.521	107	340	
	Equity	0	0	0	0	0		0	0	0	0	0		
	Securitisation	0		0	0		0	0		0	0		0	
	Other non credit-obligation assets				0						0			
	IRB Total	1			10,821						13,432			

IKB TOTEL

riginal 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).

							IRB Ap	proach					
				As of 31	12/2016					As of 30,	06/2017		
		Original Exposure ¹		Exposure Value ¹	Risk expos	sure amount	Value adjustments and	Original	Exposure ¹	Exposure Value ¹	Risk expos	sure amount	Value adjustments
	(min EUR, %)	Of which: Of which: provisions Of which: defaulted defaulted		Of which: defaulted	and provisions								
	Central banks and central governments	0	0	0	0	0	0	0	0	0	0	0	0
	Institutions	0	0	0	0	0	0	0	0	0	0	0	0
	Corporates	5.879	24	5.879	2.451	9	23	6.538	54	6.538	3.472	13	20
	Corporates - Of Which: Specialised Lending	0	0	0	0	0	0	0	0	0	0	0	0
	Corporates - Of Which: SME	765	17	765	389	5	10	902	48	902	546	11	5
	Retail	5,836	190	5,836	2,145	86	183	6,394	193	6,394	2,509	93	187
	Retail - Secured on real estate property	0	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	0
FRANCE	Retail - Secured on real estate property - Of Which: non-	0	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	5,836	190	5,836	2,145	86	183	6,394	193	6,394	2,509	93	187
	Retail - Other Retail - Of Which: SME	1,171	32	1,171	494	29	30	1,218	32	1,218	542	20	30
	Retail - Other Retail - Of Which: non-SME	4,666	158	4,666	1,651	57	153	5,176	161	5,176	1,967	73	157
	Equity	0	0	0	0	0	0	0	0	0	0	0	0
	Securitisation												
	Other non credit-obligation assets												
	IRB Total												

IRB Total

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

							IRB Ap	proach					
				As of 31	12/2016					As of 30	06/2017		
		Original	Exposure ¹	Exposure	Risk expos	ure amount	Value adjustments	Original I	Exposure ¹	Exposure	Risk expos	ure amount	Value adjustments
	(min EUR, %)		Of which: defaulted	Value ¹		Of which: defaulted	and provisions		Of which: defaulted	Value ¹		Of which: defaulted	and provisions
	Central banks and central governments	0	0	0	0	0	0	0	0	0	0	0	0
	Institutions	0	0	0	0	0	0	0	0	0	0	0	0
	Corporates	1.545	2	1.545	355	5	8	1.542	4	1.542	505	5	7
	Corporates - Of Which: Specialised Lending	0	0	0	0	0	0	0	0	0	0	0	0
	Corporates - Of Which: SME	925	2	925	211	5	7	927	4	927	294	5	6
	Retail	4,557	20	4,557	987	9	32	5,091	22	5,091	1,053	9	34
	Retail - Secured on real estate property	0	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	0
GERMANY	Retail - Secured on real estate property - Of Which: non-	0	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	0
	Retail - Other Retail	4.557	20	4.557	987	9	32	5.091	22	5.091	1.053	9	34
	Retail - Other Retail - Of Which: SME	434	3	434	116	2	5	485	3	485	117	3	5
	Retail - Other Retail - Of Which: non-SME	4,123	17	4,123	871	7	27	4,607	18	4,607	935	6	28
	Equity	0	0	0	0	0	0	0	0	0	0	0	0
	Securitisation												
	Other non credit-obligation assets												
	IRB Total												

							IRB Ap	proach					
				As of 31,	12/2016					As of 30,	06/2017		
		Original Exposure ¹		Exposure	Risk expos	ure amount	Value adjustments	Original	Exposure ¹	Exposure	Risk expos	sure amount	Value adjustments
	(min EUR, %)		Of which: defaulted	Value ¹		Of which: defaulted	and provisions		Of which: defaulted	Value ¹		Of which: defaulted	and provisions
	Central banks and central governments	0	0	0	0	0	0	0	0	0	0	0	0
	Institutions	0	0	0	0	0	0	0	0	0	0	0	0
	Corporates	1.170	16	1.170	205	16	11	1.192	28	1.192	320	71	14
	Corporates - Of Which: Specialised Lending	0	0	0	0	0	0	0	0	0	0	0	0
	Corporates - Of Which: SME	805	8	805	155	11	7	771	17	771	224	45	10
	Retail	2,932	42	2,932	1,386	45	49	3,310	32	3,310	1,569	8	42
	Retail - Secured on real estate property	0	0	0	0	0	0	0	0	0	0	0	0
*****	Retail - Secured on real estate property - Of Which: SME Retail - Secured on real estate property - Of Which: non-	0	0	0	0	0	0	0	0	0	0	0	0
ITALY		0	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 Retail - Other Retail - Of Which: SME	2.932 355	42 10	2.932 355	1.386 196	45 13	49 12	3.310 391	32	3.310 391	1.569	8	42
	Retail - Other Retail - Of Which: non-SME Retail - Other Retail - Of Which: non-SME	2.577	32	2.577	1.191	32	12 37	2.919	26	2.919	1.363	2	33
	Retail - Other Retail - Of Which: non-SME Equity	2,5//	32	2,5//	1,191	32	37	2,919	26	2,919	1,363	6	33
	Securitisation	- 0	0	U	U	U	U	U	U	U	U	U	U
	Other non credit-obligation assets												
	IRB Total												

Credit Risk - IRB Approach RCI banque (Renault Crédit International)

							IRB Ap	proach					
				As of 31	12/2016					As of 30	06/2017		
		Original	Exposure ¹	Exposure	Risk expos	sure amount	Value adjustments	Original	Exposure ¹	Exposure	Risk expos	sure amount	Value adjustments
	(min EUR, %)		Of which: defaulted	Value ¹		Of which: defaulted	and provisions		Of which: defaulted	Value ¹		Of which: defaulted	and provisions
	Central banks and central governments	0	0	0	0	0	0	0	0	0	0	0	0
	Institutions	0	0	0	0	0	0	0	0	0	0	0	0
	Corporates	781	7	781	145	19	9	807	0	807	163	0	3
	Corporates - Of Which: Specialised Lending	0	0	0	0	0	0	0	0	0	0	0	0
	Corporates - Of Which: SME	124	7	124	34	19	7	114	0	114	28	0	1
	Retail	3.305	22	3.305	1.453	2	61	3.383	22	3.383	1.837	3	70
	Retail - Secured on real estate property	0	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	0
UNITED KINGDOM	Retail - Secured on real estate property - Of Which: non-	0	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	0
	Retail - Other Retail	3.305	22	3.305	1.453	2	61	3.383	22	3.383	1.837	3	70
	Retail - Other Retail - Of Which: SME	0	0	0	0	0	0	0	0	0	0	0	0
	Retail - Other Retail - Of Which: non-SME	3.305	22	3.305	1.453	2	61	3.383	22	3.383	1.837	3	70
	Equity	0	0	0	0	0	0	0	0	0	0	0	0
	Securitisation Other non credit-obligation assets												
	IRB Total												

IRB Total

ure, 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).

							IRB Ap	proach							
				As of 31	12/2016					As of 30,	06/2017				
		Original	Exposure ¹	Exposure Value ¹	Risk expos	ure amount	Value adjustments and	Original	Exposure ¹	Exposure Value ¹	Risk expos	ure amount	Value adjustments		
	(min EUR, %)		Of which: defaulted	value		Of which: defaulted	provisions		Of which: defaulted	value		Of which: defaulted	provisions		
	Central banks and central governments	0	0	0	0	0	0	0	0	0	0	0	0		
	Institutions	0	0	0	0	0	0	0	0	0	0	0	0		
	Corporates	871	4	871	287	6	8	927	2	927	420	10	8		
	Corporates - Of Which: Specialised Lending	0	0	0	0	0	0	0	0	0	0	0	0		
	Corporates - Of Which: SME	419	4	419	147	6	6	388	2	388	182	9	5		
	Retail	2.296	22	2.296	940	29	36	2.551	20	2.551	1.090	35	35		
	Retail - Secured on real estate property	0	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 0 0 10 0 9	0		
SPAIN	Retail - Secured on real estate property - Of Which: non-	0	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	0		
	Retail - Other Retail	2.296	22	2.296	940	29	36	2.551	20	2.551	1.090	35	35		
1	Retail - Other Retail - Of Which: SME	242	5	242	123	8	9	272	5	272	143	16	9		
	Retail - Other Retail - Of Which: non-SME	2.054	16	2.054	817	21	27	2.279	15	2.279	947	19	26		
	Equity	0	0	0	0	0	0	0	0	0	0	0	0		
	Securitisation														
	Other non credit-obligation assets														
	IRB Total														

IRB Total

(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).

							IRB Ap	proach					
				As of 31	/12/2016					As of 30/	06/2017		
		Original Exposure ¹		Exposure	Risk expos	ure amount	Value adjustments	Original E	Exposure ¹	Exposure	Risk expos	sure amount	Value adjustments
	(min EUR, %)		Of which: defaulted	Value ¹		Of which: defaulted	and provisions		Of which: defaulted	Value ¹		Of which: defaulted	and provisions
	Central banks and central governments	0	0	0	0	0	0	0	0	0	0	0	0
	Institutions	0	0	0	0	0	0	0	0	0	0	0	0
	Corporates	0	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	0
	Corporates - Of Which: SME	0	0	0	0	0	0	0	0	0	0	0	0
	Retail	0	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	0
DD 4 771	Retail - Secured on real estate property - Of Which: SME	0	0	0	0	0	0	0	0	0	0	0	0
BRAZIL	Retail - Secured on real estate property - Of Which: non-	0	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	0
	Retail - Other Retail	U	0	0	U	0	0	0	0	0	U	U	0
	Retail - Other Retail - Of Which: SME Retail - Other Retail - Of Which: non-SME	U	0	0	U	0	0	0	0	0	U	U	0
	Equity	U	0	0	U	0	0	0	0	0	U	U	0
	Securitisation	- 0	0	0	U	0	- 0	0	0	- 0	- 0	0	
	Other non credit-obligation assets												
	IRB Total											_	=

							IRB Ap	proach					
			As of 31/12/2016 As of 30/06/2017										
		Original	Exposure ¹	Exposure Value ¹	Risk exposure amount		Value adjustments and	Original Exposure ¹		Exposure Value ¹	Risk exposure amount		Value adjustments and
	(min EUR, %)		Of which: defaulted	Value*		Of which: defaulted	provisions		Of which: defaulted	value*		Of which: defaulted	provisions
	Central banks and central governments	0	0	0	0	0	0	0	0	0	0	0	0
	Institutions	0	0	0	0	0	0	0	0	0	0	0	0
	Corporates	0	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	0
	Corporates - Of Which: SME	0	0	0	0	0	0	0	0	0	0	0	0
	Retail	1.367	27	1.367	467	2	26	1.430	30	1.430	494	1	29
	Retail - Secured on real estate property	0	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	0
KOREA, REPUBLIC OF	Retail - Secured on real estate property - Of Which: non-	0	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	0
	Retail - Other Retail	1.367	27	1.367	467	2	26	1.430	30	1.430	494	1	29
	Retail - Other Retail - Of Which: SME	49	2	49	22	0	2	50	2	50	22	0	2
	Retail - Other Retail - Of Which: non-SME	1,318	25	1,318	445	2	24	1,380	27	1,380	472	1	26
	Equity	0	0	0	0	0	0	0	0	0	0	0	0
	Securitisation												
	Other non credit-obligation assets												
	IRB Total I before taking into account any effect due to credit conversion factors or credit risk mitigation												

Credit Risk - IRB Approach RCI banque (Renault Crédit International)

	•												
							IRB Ap	proach					
				As of 31	As of 30,	As of 30/06/2017							
		Original	Exposure ¹	Exposure Value ¹	Risk expos	Risk exposure amount		Original Exposure ¹		Exposure Value ¹	Risk exposure amount		Value adjustments
	(min EUR, %)		Of which: defaulted	value*		Of which: defaulted	and provisions		Of which: defaulted	value*		Of which: defaulted	and provisions
	Central banks and central governments Institutions	0	0	0	0	0	0	0	0	0	0	0	0
	Corporates	ō	0	0	ō	0	0	ō	0	0	0	0	0
	Corporates - Of Which: Specialised Lending Corporates - Of Which: SME	0	0	0	0	0	0	0	0	0	0	0	0
	Retail	0	0	0	0	0	0	0	0	0	0	0	0
	Retail - Secured on real estate property	ō	0	0	ō	0	0	ō	0	0	ō	ō	0
CMITTEDLAND	Retail - Secured on real estate property - Of Which: SME	0	0	0	0	0	0	0	0	0	0	0	0
SWITZERLAND	Retail - Secured on real estate property - Of Which: non- Retail - Qualifying Revolving	0	0	0	0	0	0	0	0	0	0	0	0
	Retail - Other Retail	ō	0	0	ő	0	ő	ő	ő	0	ő	0	0
	Retail - Other Retail - Of Which: SME	0	0	0	0	0	0	0	0	0	0	0	0
	Retail - Other Retail - Of Which: non-SME Equity	0	0	0	0	0	0	0	0	0	0	0	0
	Securitisation Other non credit-obligation assets			· ·	, and the second		0	, and the second	0			, and the second	
	IRB Total												

IRB Total

(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).

	ī												
							IRB Ap	proach					
		As of 31/12/2016 As of 30/06/2017											
		Original Exposure Exposure Risk exposure amount Value				Value adjustments and	Original Exposure ¹		Exposure Value ¹	Risk exposure amount		Value adjustments and	
	(min EUR, %)		Of which: defaulted	value		Of which: defaulted	provisions		Of which: defaulted	value		Of which: defaulted	provisions
	Central banks and central governments	0	0	0	0	0	0	0	0	0	0	0	0
	Institutions	0	0	0	0	0	0	0	0	0	0	0	0
	Corporates	0	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	0
	Corporates - Of Which: SME	0	0	0	0	0	0	0	0	0	0	0	0
	Retail	0	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	0
201 4412	Retail - Secured on real estate property - Of Which: SME	0	0	0	0	0	0	0	0	0	0	0	0
POLAND	Retail - Secured on real estate property - Of Which: non-	0	0	0	0	0	0	0	0	0	0	0	0
	Retail - Qualifying Revolving Retail - Other Retail	0	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	0
	Retail - Other Retail - Of Which: non-SME	0	0	0	0	0	0	0	0	0	0	0	0
1	Equity	0	0	0	0	0	0	0		0	0	0	0
	Securitisation	,	, i	Ů		, ,			Ů	, ,		Ů	Ů
	Other non credit-obligation assets												
	IRB Total												

IRB Total

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

	1												-
							IRB Ap	proach					
			As of 31/12/2016 As of 30/06/2017										
		Original	Original Exposure ¹ Exposure Value ¹		Risk expos	Risk exposure amount		Original Exposure ¹		Exposure Value ¹	Risk exposure amount		Value adjustments and
	(min EUR, %)		Of which: defaulted	value*		Of which: defaulted	and provisions		Of which: defaulted	value*		Of which: defaulted	provisions
	Central banks and central governments	0	0	0	0	0	0	0	0	0	0	0	0
	Institutions Corporates	0	0	0	0	0	0	0	0	0	0	0	0
	Corporates Corporates - Of Which: Specialised Lending	0	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	0
	Retail	0	0	0	ő	0	0	ő	0	0	0	0	0
	Retail - Secured on real estate property	ō	ō	0	ō	0	ō	ō	ō	0	0	ō	ō
	Retail - Secured on real estate property - Of Which: SME	0	0	0	0	0	0	0	0	0	0	0	0
PORTUGAL	Retail - Secured on real estate property - Of Which: non-	0	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	0
	Retail - Other Retail	0	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	0
	Retail - Other Retail - Of Which: non-SME	0	0	0	0	0	0	0	0	0	0	0	0
	Equity Securitisation	0	0	0	0	0	0	0	0	0	0	0	-
	Other non credit-obligation assets												
	IRB Total												

Sovereign Exposure

RCI banque (Renault Crédit International)

(min EUR)									As of 31,	/12/2016								
				Memo: brea	kdown by acc	ounting portfo	lio											
Country / Region	Financial as	of which: loans and advances	of which: debt securities	Held for trading ¹	of which: Loans and advances	of which: Debt securities	Designated at fair value through profit or loss ²	of which: Loans and advances	of which: Debt securities	Available-for- sale ³	of which: Loans and advances	of which: Debt securities	Loans and Receivables ⁴	of which: Loans and advances	of which: Debt securities	Held-to- maturity investments	of which: Loans and advances	of which: Debt securities
TOTAL - ALL COUNTRIES	692.3	174.6	517.7	0.0	0.0	0.0	0.0	0.0	0.0	517.7	0.0	517.7	172.6	172.6	0.0	0.0	0.0	0.0
Austria	0.0	0.0	0.0									l .						
Belgium	0.0	0.0	0.0															
Bulgaria	0.0	0.0	0.0															
Croatia	0.0	0.0	0.0															
Cyprus	0.0	0.0	0.0															
Czech Republic	0.3	0.3	0.0															
Denmark	0.0	0.0	0.0															
Estonia	0.0	0.0	0.0															
Finland	0.0	0.0	0.0															
France	174.4	174.4	0.0															
Germany	0.0	0.0	0.0															
Greece	0.0	0.0	0.0															
Hungary	0.0	0.0	0.0															
Ireland	0.0	0.0	0.0															
Italy Latvia	81.1	0.0	81.1															
Latvia Lithuania	0.0	0.0	0.0															
	0.0	0.0	0.0															
Luxembourg Malta	133.1	0.0	133.1															
Maita Netherlands	0.0	0.0	0.0															
Netherlands Poland	0.0																	
Portugal	1.9 0.0	0.0	1.9															
Romania	0.0	0.0	0.0															
Slovakia	0.0	0.0	0.0															
Slovenia	0.0	0.0	0.0															
Spain	63.2	0.0	63.2															
Sweden	0.0	0.0	0.0															
United Kingdom	163.7	0.0	163.7															
Iceland	0.0	0.0	0.0															
Liechtenstein	0.0	0.0	0.0															
Norway	0.0	0.0	0.0															
Switzerland	0.0	0.0	0.0															
Australia	0.0	0.0	0.0															
Canada	0.0	0.0	0.0															
China	0.0	0.0	0.0															
Hong Kong	0.0	0.0	0.0															
Japan	0.0	0.0	0.0															
U.S.	0.0	0.0	0.0															
Other advanced economies non EEA	0.0	0.0	0.0															
Other Central and eastern Europe countries non EEA	0.0	0.0	0.0															
Middle East	0.0	0.0	0.0															
Latin America and the Caribbean	74.6	0.0	74.6															
Africa	0.0	0.0	0.0															
Others	0.0	0.0	0.0															
	Note:																	

The Information reported covers all exposures to "General governments" as defined in paragraph 41 (b) of Annex V of ITS on Supervisory reporting: "central governments, state or regional governments, and local governments, including administrative bodies and non-commercial undertakings, but excluding public companies and private companies held by these administrations that have a commercial activity (which shall be reported under "non-financial corporations"); social security funds; and international organisations, such as the European Community, the International Monetary Fund and the Bank for International Settlements.

Reations:

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

Other CEE non FEA: Albesia, Roceia and Herrocensia. PPK Marvelonia. Mortemeen: Sortia and Taiwan.

Other CEE non FEA: Albesia, Roceia and Herrocensia. PPK Marvelonia. Mortemeen: Sortia and Taiwan.

Other CEE non FEA: Albesia, Roceia and Herrocensia. PPK Marvelonia. Mortemeen: Sortia and Taiwan.

Other CEE non FEA: Albesia, Roceia and Herrocensia. PPK Marvelonia. Mortemeen. Sortia and Taiwan.

Other CEE non FEA: Albesia, Roceia and Herrocensia. PPK Marvelonia. PPK

(1) Includes "Trading financial assets" portfolio for banks reporting under GAAP

** Includes: Transmit mension assets, pur 1000 TOF datas regional under GAMP

**Includes: Transmit mension assets, pur 1000 TOF datas regional data value through profit or less* portfolio for banks reporting under CAMP

**Includes: Thost reading non-derivative financial assets measured at fair value to equity portfolio for banks reporting under CAMP

**Includes: Thost reading debt instruments measured at an out-based method* and "Other non-trading manned assets" portfolio for banks reporting under CAMP

**Includes: Thost reading debt instruments measured at an out-based method* and "Other non-trading manned methods search search" portfolio for banks reporting under CAMP

**Includes: Thost reading debt instruments measured at an out-based method* and "Other non-trading manned methods search search

Sovereign Exposure

RCI banque (Renault Crédit International)

(min EUR)									As of 30,	/06/2017								
				Memo: brea	kdown by acc	ounting portfo	olio											
Country / Region	Financial a	of which: loans and advances	of which: debt securities	Held for trading ¹	of which: Loans and advances	of which: Debt securities	Designated at fair value through profit or loss ²	of which: Loans and advances	of which: Debt securities	Available-for- sale ³	of which: Loans and advances	of which: Debt securities	Loans and Receivables ⁴	of which: Loans and advances	of which: Debt securities	Held-to- maturity investments	of which: Loans and advances	of which: Debt securities
TOTAL - ALL COUNTRIES	822.6	228.1	594.5	0.0	0.0	0.0	0.0	0.0	0.0	594.5	0.0	594.5	228.1	228.1	0.0	0.0	0.0	0.0
Austria	0.0	0.0	0.0													<u> </u>		
Belgium	0.0	0.0	0.0															
Bulgaria	0.0	0.0	0.0															
Croatia	0.0	0.0	0.0															
Cyprus	0.0	0.0	0.0															
Czech Republic	0.2	0.2	0.0															
Denmark	0.0	0.0	0.0															
Estonia	0.0	0.0	0.0															
Finland France	0.0	0.0 227.8	0.0 71.9															
France Germany	299.7 0.0	0.0	/1.9 0.0															
Greece	0.0	0.0	0.0															
Hungary	0.0	0.0	0.0															
Ireland	0.0	0.0	0.0															
Italy	115.3	0.0	115.3															
Latvia	0.0	0.0	0.0															
Lithuania	0.0	0.0	0.0															
Luxembourg	125.5	0.0	125.5															
Malta	0.0	0.0	0.0															
Netherlands	0.0	0.0	0.0															
Poland	0.0	0.0	0.0															
Portugal	0.0	0.0	0.0															
Romania Slovakia	0.0	0.0	0.0															
Slovania Slovenia	0.0	0.0	0.0															
Spain	63.7	0.0	63.7															
Sweden	0.0	0.0	0.0															
United Kingdom	193.6	0.0	193.6															
Iceland	0.0	0.0	0.0															
Liechtenstein	0.0	0.0	0.0															
Norway	0.0	0.0	0.0															
Switzerland	0.0	0.0	0.0															
Australia	0.0	0.0	0.0															
Canada	0.0	0.0	0.0															
China	0.0	0.0	0.0															
Hong Kong	0.0	0.0	0.0															
Japan U.S.	0.0	0.0	0.0															
Other advanced economies non EEA	0.0	0.0	0.0															
Other Central and eastern Europe countries non EEA	0.0	0.0	0.0															
Middle East	0.0	0.0	0.0															
Latin America and the Caribbean	24.5	0.0	24.5															
Africa	0.0	0.0	0.0															
Others	0.0	0.0	0.0															
	Note:																	

The Information reported covers all exposures to "General governments" as defined in paragraph 41 (b) of Annex V of ITS on Supervisory reporting: "central governments, state or regional governments, and local governments, including administrative bodies and non-commercial undertakings, but excluding public companies and private companies held by these administrations that have a commercial activity (which shall be reported under "non-financial corporations"); social security funds; and international organisations, such as the European Community, the International Monetary Fund and the Bank for International Settlements.

Reations:

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

Other CEE non FEA: Albesia, Roceia and Herrocensia. PPK Marvelonia. Mortemeen: Sortia and Taiwan.

Other CEE non FEA: Albesia, Roceia and Herrocensia. PPK Marvelonia. Mortemeen: Sortia and Taiwan.

Other CEE non FEA: Albesia, Roceia and Herrocensia. PPK Marvelonia. Mortemeen: Sortia and Taiwan.

Other CEE non FEA: Albesia, Roceia and Herrocensia. PPK Marvelonia. Mortemeen. Sortia and Taiwan.

Other CEE non FEA: Albesia, Roceia and Herrocensia. PPK Marvelonia. PPK

(1) Includes "Trading financial assets" portfolio for banks reporting under GAAP

** Includes: Transmit mension assets, pur 1000 TOF datas regional under GAMP

**Includes: Transmit mension assets, pur 1000 TOF datas regional data value through profit or less* portfolio for banks reporting under CAMP

**Includes: Thost reading non-derivative financial assets measured at fair value to equity portfolio for banks reporting under CAMP

**Includes: Thost reading debt instruments measured at an out-based method* and "Other non-trading manned assets" portfolio for banks reporting under CAMP

**Includes: Thost reading debt instruments measured at an out-based method* and "Other non-trading manned methods search search" portfolio for banks reporting under CAMP

**Includes: Thost reading debt instruments measured at an out-based method* and "Other non-trading manned methods search search

Performing and non-performing exposures

				As of 31/12/201	6						As of 30/06/201	7		
		Gross carry	ing amount			impairment, changes in fair credit risk and			Gross carryi	ng amount			impairment, changes in fair credit risk and	Collaterals and financial
		Of which performing but past due >30	Of which nor	n-performing ¹	On performing exposures ²	On non- performing	guarantees received on non- performing exposures		Of which performing but past due >30	Of which nor	n-performing ¹	On performing exposures ²	On non- performing	guarantees received on non- performing exposures
(min EUR, %)		days and <=90 days		Of which: defaulted	exposures	exposures ³	exposures		days and <=90 days		Of which: defaulted	exposures	exposures ³	
Debt securities (including at amortised cost and fair value)	760	0	0	0	0	0	0	916	0	0	0	0	0	0
Central banks	63	0	0	0	0	0	0	122	0	0	0	0	0	0
General governments	518	0	0	0	0	0	0	595	0	0	0	0	0	0
Credit institutions	5	0	0	0	0	0	0	5	0	0	0	0	0	0
Other financial corporations	62	0	0	0	0	0	0	66	0	0	0	0	0	0
Non-financial corporations	113	0	0	0	0	0	0	129	0	0	0	0	0	0
Loans and advances(including at amortised cost and fair value)	39,025	46	596	596	242	411	137	42,103	53	544	544	247	399	96
Central banks	0	0	0	0	0	0	0	0	0	0	0	0	0	0
General governments	174	1	1	1	0	1	0	229	1	2	2	1	1	1
Credit institutions	214	0	0	0	0	0	0	273	0	0	0	0	0	0
Other financial corporations	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Non-financial corporations	17,471	25	248	248	150	136	89	18,646	30	201	201	162	127	51
of which: small and medium-sized enterprises at amortised cost	8,717	16	194	194	79	94	54	9,197	20	158	158	83	88	30
Households	21,166	21	347	347	91	274	48	22,954	22	341	341	85	271	44
DEBT INSTRUMENTS other than HFT	39,785	46	596	596	242	411	137	43,019	53	544	544	247	399	96
OFF-BALANCE SHEET EXPOSURES	2,160		2	2	0	0	0	2,623		49	49	0	0	0

⁽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)

Forborne exposures

			As of 31/12/2016	;				As of 30/06/2017		
		ng amount of vith forbearance	due to credit ri	npairment, nanges in fair value sk and provisions vith forbearance	Collateral and financial guarantees		ng amount of vith forbearance	due to credit ris	npairment, nanges in fair value sk and provisions vith forbearance	Collateral and financial guarantees
(min EUR, %)		Of which non- performing exposures with forbearance measures		Of which on non- performing exposures with forbearance measures	received on exposures with forbearance measures		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)	118	59	38	38	8	123	53	41	40	4
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	18	11	3	3	8	15	6	6	5	2
of which: small and medium-sized enterprises at amortised cost	12	6	2	2	4	10	5	5	5	1
Households	100	48	35	35	1	108	47	35	35	2
DEBT INSTRUMENTS other than HFT	118	59	38	38	8	123	53	41	40	4
Loan commitments given	0	0	0	0	0	0	0	0	0	0

⁽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