Broctagon Prime Ltd	
Disclosure and Market Disci	pline Report 2017

DISCLOSURE AND MARKET DISCIPLINE REPORT FOR 2017

April 2018

Broctagon Prime Ltd

Disclosure and Market Discipline Report 2017

The Disclosure and Market Discipline Report for the year 2017 has been prepared by Broctagon Prime Ltd as per the requirements of Regulation (EU) No. 575/2013 issued by the European Commission and the Directive DI144-2014-14 issued by the Cyprus Securities and Exchange Commission.

Broctagon Prime Ltd states that any information that was not included in this report was either not applicable on the Company's business and activities -OR- such information is considered as proprietary to the Company and sharing this information with the public and/or competitors would undermine our competitive position.

Broctagon Prime Ltd is regulated by the Cyprus Securities and Exchange Commission under License number 320/17.

Contact Us	
Address	Christou Samara 2, Morfo Court, Mesa Geitonia, 3rd Floor, Office 31 Limassol, CY-
	4001
Telephone	+357 25 26 22 11
Fax	+357 25 35 44 33
Web site	www.broprime.com
Email	info@broprime.com

The Board of Directors is ultimately responsible for the risk management framework of the Company. The Risk Management framework is the sum of systems, policies, processes and people within the Company that identify, assess, mitigate and monitor all sources of risk that could have a material impact on the Company's operations.

The Board of Directors approves in full the adequacy of Risk Management arrangements of the institution providing assurance that the risk management systems in place are adequate with regards to the institution's profile and strategy.

TABLE OF CONTENTS

1. IN	TRODUCTION	6
1.1.	Investment Firm	
1.2.	PURPOSE	
1.3.	THE COMPANY	
1.4.	REGULATORY SUPERVISION	
2. GO	OVERNANCE AND RISK MANAGEMENT	9
2.1.	Types of Risks	9
2.2.	RISK APPETITE	
2.3.	INTERNAL CAPITAL ADEQUACY ASSESSMENT PROCESS	
2.4.	STRESS TESTS	
2.5.	RISK MANAGEMENT COMMITTEE	
2.6.	DIVERSITY POLICY	
2.7.	BOARD RECRUITMENT	
2.8.	REMUNERATION	
2.9.	DIRECTORSHIPS HELD BY MEMBERS OF THE MANAGEMENT BODY	
2.10.	REPORTING AND CONTROL	14
3. CA	APITAL MANAGEMENT AND ADEQUACY	14
3.1.	REGULATORY CAPITAL	16
3.2.	CAPITAL ADEQUACY RATIO	17
3.3.	CAPITAL MANAGEMENT	17
3.4.	Leverage	19
4. CI	REDIT RISK	20
4.1.	External Ratings	21
4.2.	EXPOSURE ANALYSIS	22
5. M	ARKET RISK	24
5.1.	Exposure Analysis	25
6. OI	PERATIONAL RISK	25
6.1.	Exposure Analysis	27
7. LI	QUIDITY RISK	27
8. CO	OMPLIANCE, REPUTATIONAL AND LEGAL RISKS	28
9 RI	FFFRENCE TARLE TO CRR	30

Broctagon Prime LtdDisclosure and Market Discipline Report 2017

TABLES IN THE REPORT

Table 1: Company information	6
TABLE 2: AGGREGATE QUANTITATIVE INFORMATION ON REMUNERATION BROKEN DOWN BY BUSINESS AREA	13
TABLE 3: DIRECTORSHIPS HELD BY MEMBERS OF THE MANAGEMENT BODY	13
Table 4: Periodic Reporting Summary	14
TABLE 5: CAPITAL REQUIREMENTS	
Table 6: Regulatory Capital	18
TABLE 7: OWN FUNDS DISCLOSURE TEMPLATE UNDER THE TRANSITIONAL AND FULL — PHASED IN DEFINITION	19
TABLE 8: LEVERAGE RATIO COMMON DISCLOSURE	20
TABLE 9: SPLIT-UP OF ON BALANCE SHEET EXPOSURES	20
TABLE 10: ASSET CLASS Breakdown of Net Credit Risk Exposure and Minimum Capital Requirement as at 31 December	
2017, \$ THOUSANDS	22
TABLE 11: EXPOSURES POST VALUE ADJUSTMENTS (BEFORE APPLYING CREDIT RISK MITIGATION AND AFTER APPLYING CREDIT	
CONVERSION FACTORS) BY EXPOSURE CLASS, \$ THOUSANDS	22
TABLE 12: EXPOSURES POST VALUE ADJUSTMENTS (BEFORE APPLYING CREDIT RISK MITIGATION AND AFTER APPLYING CREDIT	
CONVERSION FACTORS) BY SIGNIFICANT GEOGRAPHIC AREA AND MATERIAL EXPOSURE CLASS, \$ THOUSANDS	23
TABLE 13: EXPOSURES POST VALUE ADJUSTMENTS (BEFORE APPLYING CREDIT RISK MITIGATION AND AFTER APPLYING CREDIT	
CONVERSION FACTORS) BY INDUSTRY AND EXPOSURE CLASS, € THOUSANDS	23
TABLE 14: EXPOSURES POST VALUE ADJUSTMENTS (BEFORE APPLYING CREDIT RISK MITIGATION AND AFTER APPLYING CREDIT	
CONVERSION FACTORS) BY RESIDUAL MATURITY AND BY MATERIAL EXPOSURE CLASS, \$ THOUSANDS	
Table 15: Credit Quality Concentration, \$ thousands	24
Table 16: Market risk capital requirements	25

1. Introduction

1.1. Investment Firm

Table 1: Company information

Company name	npany name Broctagon Prime Ltd		
CIF Authorization date	20/04/2017		
CIF License number	320/17		
Company Registration Date	19/09/2016		
Company Registration Number	360194		
Investment Services			
Reception and transmission of orders in relation to one	Reception and transmission of orders in relation to one or more financial instruments		
Granting credits or loans to one or more financial instruments, where the firm granting the credit or loan is			
involved in the transaction			
Foreign exchange services where these are connected to the provision of investment services			
Ancillary Services			
Safekeeping and administration of financial instruments, including custodianship and related services			
Granting credits or loans to one or more financial instruments, where the firm granting the credit or loan is			
involved in the transaction			
Foreign exchange services where these are connected to the provision of investment services			

1.2. Purpose

The present report is prepared by Broctagon Prime Ltd (the "Company"), a Cyprus Investment Firm ("CIF") authorized and regulated by the Cyprus Securities and Exchange Commission (the "CySEC", the "Commission") under the license number 320/17 and operates in harmonisation with the Markets in Financial Instruments Directive ("MiFID II").

In accordance with Regulation (EU) No. 575/2013 (the Capital Requirements Regulation, "CRR"), which was introduced in late 2014, the Company is required to disclose information relating to its risk exposure and management, capital structure, capital adequacy as well as the most important characteristics of the Company's corporate governance including its remuneration system. The scope of this report is to promote market discipline and to improve transparency of market participants.

This document is updated and published annually; it will, however, be published more frequently if there are significant changes to the business (such as changes to the scale of operations, range of activities, etc.). CySEC is responsible for implementing and enforcing the European Capital Requirements Directive ('CRD'), a capital adequacy framework consisting of three 'pillars':

- **Pillar I** sets minimum capital requirements comprising of base capital resources requirements; credit, market and operational risk capital requirements;
- Pillar II requires firms to undertake an overall internal assessment of their capital adequacy, considering all the risks which the firm is exposed to and whether additional capital should be held to cover risks not adequately covered by Pillar I requirements. This is achieved through the Internal Capital Adequacy Assessment Process ("ICAAP")

 Pillar III complements Pillars I and II and improves market discipline by requiring firms to disclose information on their capital resources and Pillar I capital requirements, risk exposures and their risk management framework

The 2017 Pillar III Disclosures Report sets out both quantitative and qualitative information required in accordance with Part 8 of the CRR and in particular articles 431 to 455, which set the requirements of the disclosures.

The information contained in the Pillar III Market Discipline and Disclosure Report is audited by the Firm's external auditors and published on the Company's website at www.broprime.com on an annual basis.

Furthermore, the Board of Directors and the Senior Management have the overall responsibility for the internal control systems in the process of capital adequacy assessment and they have established effective processes to ensure that the full spectrum of risks faced by the Company is properly identified, measured, monitored and controlled to minimise adverse outcomes.

The Company's business effectiveness is based on the guidelines of the risk management policies and procedures put in place. The Board of Directors, Internal Audit, Risk Manager, Compliance and Anti-Money Laundering Officer control and supervise the overall risk system so that all units charged with risk management perform their roles effectively on a continuous basis.

As with all Investment Firms, the Company is exposed to a variety of risks and in particular to credit risk, market risk and operational risk. More information can be found in the sections below.

The Company is making the disclosures on a solo basis.

1.3. The Company

The Company obtained its license on the 20th of April 2017, hence the activity of the same during 2017 was limited.

The Company provides to its Clients the investment services of *Reception and transmission of orders in relation to one or more financial instruments*, *Execution of orders on behalf of Clients* and *Dealing on Own Account* in Financial Contracts for Differences (hereinafter "CFDs") on commodities, foreign exchange and other MiFID II financial instruments through the use of the MetaTrader 4 online trading platform.

The online trading platform delivers real time quotes and prices, ensures that the Clients receive flows of prices on the various financial instruments that the Company trades. Orders are executed primarily as agent (through the Brokerage Department). The Company is risk averse and conservative in terms of its overall risk appetite as reflected by its policy not to open positions for its own account on a speculative basis but rather to hedge positions opened with it by Clients, retaining only small uncovered positions for its own account.

The Company, as a CIF, operates in European and Non-European countries, where eligible to do so, and had, as of 31 December 2017, 5 full time employees and 3 on an outsourced basis, other than its outsourced Internal Auditor and Information Technology support officer, all located in Cyprus.

The Company has a stable business model, and this is reflected in:

- A well-balanced capital allocation between the Company's operations
- A geographically balanced model with a high percentage of revenues.

The Company's growth strategy focuses on its existing areas of expertise and the quality of its customer base. The Company strives for sustainable profitability consistent with its cost of capital and a balanced business model. To this end, the Company:

- Seeks to contain the volatility of its results
- Calibrates its capital ratio to ensure a significant safety margin relative to the minimum regulatory requirements
- Monitors the stability and diversification of its funding sources
- Ensures sufficient resilience in scenarios of liquidity shortages
- Tightly controls its foreign-exchange risks

The Company aims to maintain a diversified customer base.

The Company ensures that compliance rules are rigorously respected, especially in the area of anti-money laundering and counterterrorism financing. The Company monitors the loyalty of the behaviour of its employees with regard to customers and all its stakeholders, as well as the integrity of its investment and financial practices.

The Company considers its reputation to be an asset of great value that must be protected to ensure its sustainable development. The prevention and detection of the risk of harm to its reputation are integrated within all the Company's operating practices. The Company's reputation is protected by making its employees aware of the values of responsibility, ethical behaviour and commitment.

1.4. Regulatory Supervision

The minimum capital requirements as at 31 December 2017 for the CRD IV were calculated in accordance with the 'Pillar I' rules as set out by the Laws and Regulations, published by the CySEC. All CIFs under CySEC's authority must meet the requirements with respect to capital adequacy and market discipline, which are comprised by the following:

- Regulation (EU) No. 575/2013 Capital Requirements Regulation
- Regulation (EU) No. 648/2012 European Markets Infrastructure Regulation
- Directive 2013/36/EU on access to the activity of credit institutions and the prudential supervision of credit institutions and investment firms, amending Directive 2002/87/EC and repealing Directives 2006/48/EC and 2006/49/EC – Capital Requirements Directive 4
- Directive DI144-2014-14: For the prudential supervision of Investment Firms

 Directive DI144-2014-15: On the discretions of CySEC arising from Regulation (EU) No. 575/2013

2. Governance and Risk Management

Implementing a high-performance and efficient risk management structure is a critical undertaking for the Company, in all businesses, markets and regions in which it operates, as are maintaining a strong risk culture and promoting good corporate governance. The Company's risk management, supervised at the highest level is compliant with the regulations enforced by CySEC and the European regulatory framework.

2.1. Types of Risks

Given the diversity and evolution of the Company's activities, risk management involves the following main categories:

- Credit and Counterparty risk (including Country risk): risk of losses arising from the inability of the Company's customers, issuers or other counterparties to meet their financial commitments. Credit risk includes Counterparty risk linked to market transactions (Replacement risk) and securitisation activities. In addition, Credit risk may be further amplified by Concentration risk, which arises from a large exposure to a given risk, to one or more counterparties, or to one or more homogeneous groups of counterparties; Country risk arises when an exposure (loan, security, guarantee or derivative) becomes liable to negative impact from changing political, economic, social and financial conditions in the country of exposure.
- Market risk: risk of a loss of value on financial instruments arising from changes in market parameters, the volatility of these parameters and correlations between them. These parameters include but are not limited to exchange rates, interest rates, and the price of securities (equity, bonds), commodities, derivatives and other assets, including real estate assets.
- Operational risks (including Accounting and Environmental risks): risk of losses arising from inadequacies or failures in internal procedures, systems or staff, or from external events, including low-probability events that entail a high risk of loss.
- **Liquidity risk**: risk of the Company not being able to meet its cash or collateral requirements as they arise and at a reasonable cost.
- Compliance risk (including Legal and Tax risks): risk of legal, administrative or disciplinary sanction, or of material financial losses, arising from failure to comply with the provisions governing the Company's activities.
- Reputational risk: risk arising from a negative perception on the part of customers, counterparties, shareholders, investors or regulators that could negatively impact the Company's ability to maintain or engage in business relationships and to sustain access to sources of financing.
- **Strategic risk**: risks inherent in the choice of a given business strategy or resulting from the Company's inability to execute its strategy.
- **Business risk**: risk of lower than anticipated profits or experiencing losses rather than a profit.

2.2. Risk Appetite

The Company defines Risk Appetite as the level of risk, by type and by business that the Company is prepared to incur given its strategic targets. Risk Appetite is defined using both quantitative and qualitative criteria.

The Risk Appetite Framework considers earnings sensitivities to business cycles and credit, market and operational events. The Risk Appetite is one of the strategic oversight tools available to the Management bodies. It underpins the budgeting process and draws on the ICAAP, which is also used to ensure capital adequacy under stressed economic scenarios.

Furthermore, the positioning of the business in terms of risk/return ratio as well as the Company's risk profile by type of risk are analysed and approved by the BoD. The Company's risk appetite strategy is implemented by the Senior Management in collaboration with the BoD and applied by all divisions through an appropriate operational steering system for risks, covering:

- Governance (decision-making, management and supervisory bodies)
- Management (identification of risk areas, authorisation and risk-taking processes, risk management policies through the use of limits and guidelines, resource management)
- Supervision (budgetary monitoring, reporting, leading risk indicators, permanent controls and internal audits)

Essential indicators for determining the Risk Appetite and their adaptations are regularly supervised over the year to detect any events that may result in unfavourable developments on the Company's risk profile. Such events may give rise to remedial action, up to the deployment of the recovery plan in the most severe cases.

2.3. Internal Capital Adequacy Assessment Process

The Internal Capital Adequacy Assessment Process ("ICAAP") requires institutions to identify and assess risks not adequately covered in Pillar I, maintain sufficient capital to face these risks and apply appropriate risk-management techniques to maintain adequate capitalization on an ongoing and forward-looking basis, i.e., internal capital supply to exceed internal capital demand.

The Company is considering the time and requirements to initiate the establishment of the ICAAP report.

2.4. Stress Tests

Stress testing is a key risk management tool used by the Company to rehearse the business response to a range of scenarios, based on variations of market, economic and other operating environment conditions. Stress tests are performed for both internal and regulatory purposes and serve an important role in:

- Understanding the risk profile of the Company
- The evaluation of the Company's capital adequacy in absorbing potential losses under stressed conditions: This takes place in the context of the Company's ICAAP on an annual basis

- The evaluation of the Company's strategy: Senior management considers the stress test results against the approved business plans and determines whether any corrective actions need to be taken. Overall, stress testing allows senior management to determine whether the Company's exposures correspond to its risk appetite
- The establishment or revision of limits: Stress test results, where applicable, are part of the risk management processes for the establishment or revision of limits across products, different market risk variables and portfolios

The ultimate responsibility and ownership of the Company's stress testing policy rests with the Board of Directors. If the stress testing scenarios reveal vulnerability to a given set of risks, the management should make recommendations to the Board of Directors for mitigation measures or actions. These may vary depending on the circumstances and include one or more of the following:

- Review the overall business strategy, risk appetite, capital and liquidity planning
- Review limits
- Reduce underlying risk positions through risk mitigation strategies
- Consider an increase in capital
- Enhance contingency planning

The Company will perform financial modelling and stress analysis on a frequent basis especially when year-end financial results are available or when it revises its business plan. Hence the first stress test results and any mitigation actions needed, will be performed and respectively applied once the Company completes its first year of operations.

2.5. Risk Management Committee

The Risk Management Committee ("RMC") advises the Board of Directors on the overall strategy and the appetite to all kinds of risks, both current and future, and helps the Board when it verifies that this strategy is implemented. It is responsible for:

- Reviewing the risk control procedures and is consulted about setting overall risk limits
- Reviewing on a regular basis the strategies, policies, procedures and systems used to detect, manage and monitor the liquidity risk and submitting its conclusions to the Board of Directors
- Reviewing the policies in place and the reports prepared to comply with the regulations on internal control
- Reviewing the policy concerning risk management and the monitoring of off-balance sheet commitments, especially considering the memoranda drafted to this end by the without prejudice to the Compensation Committee's missions, reviewing whether the incentives provided by the compensation policy and practices are compatible with the Company's situation with regard to the risks it is exposed to, its share capital, its liquidity and the probability and timing of expected benefits

The Risk Management committee, which reports directly to the Bod, consists of 3 participants and during 2017 held one meeting.

2.6. Diversity Policy

Diversity is increasingly seen as an asset to organizations and linked to better economic performance. It is an integral part of how the Company does business and imperative to commercial success.

The Company recognizes the value of a diverse and skilled workforce and management body, which includes and makes use of differences in the age, skills, experience, background, race and gender between them. A balance of these differences will be considered when determining the optimum composition.

The Company is committed to creating and maintaining an inclusive and collaborative workplace culture that will provide sustainability for the organization into the future. This is also documented as best practises in the Corporate Governance Code of many EU countries.

In line with the recent changes in the regulatory reporting framework, the Company is in the process of establishing a dedicated diversity policy in relation to the Management body.

2.7. Board Recruitment

One of the BoD's main responsibilities is to identify, evaluate and select candidates for the Board and ensure appropriate succession planning. The Senior Management is assigned the responsibility to review the qualifications of potential director candidates and make recommendations to the BoD.

The persons proposed for the appointment should have specialised skills and/or knowledge to enhance the collective knowledge of the BoD and must be able to commit the necessary time and effort to fulfil their responsibilities.

Factors considered in the review of potential candidates include:

- Specialised skills and/or knowledge in accounting, finance, banking, law, business administration or related subject
- Knowledge of and experience with financial institutions ("fit-and-proper")
- Integrity, honesty and the ability to generate public confidence
- Knowledge of financial matters including understanding financial statements and financial ratios
- Demonstrated sound business judgment
- Risk management experience

The Company is in the process of establishing a dedicated recruitment policy in relation to the BoD.

2.8. Remuneration

Remuneration refers to payments or compensations received for services or employment. The remuneration system includes the base salary and any bonuses or other economic benefits that an employee or executive receives during employment and shall be appropriate to the CIF's size, internal organization and the nature, the scope and the complexity of its activities to the provisions of the Directive DI144-2014-14.

During 2017, the Company's remuneration system is concerned with practices of the Company for those categories of staff whose professional activities have a material impact on its risk profile, i.e. the Senior Management, members of the Board of Directors and the Heads of the Departments; the said practices are established to ensure that the rewards for the 'Executive Management' provide the right incentives to achieve the key business aims.

The total remuneration of staff consists of fixed components.

Table 2: Aggregate Quantitative Information on Remuneration broken down by business area

€ thousands	No. of staff	Fixed	Variable	Non-cash	Total
Back Office	1	12	0	0	12
Brokerage & Own Account	2	33	0	0	33
Finance, Accounting & IT	2	14.2	0	0	14.2
Compliance	2	29.4	0	0	29.4
Management	2	100	0	0	100
Grand Total	9	188.6	0	0	188.6

€ thousands	No. of staff	Fixed	Variable	Non-cash	Total
		100			100
Senior Management	2	100	0	0	100
Members of staff whose actions have a					
material impact on the risk profile of the	4	62.4	0	0	62.4
institution and other staff					
Grand Total	6	162.4	0	0	162.4

2.9. Directorships held by Members of the Management Body

In 2017, the members of the Management body of the Company, given their industry experience, have been taking seats in other Company boards. In line with this, the following table indicates the number of positions that each member holds:

Table 3: Directorships held by Members of the Management Body

Name	Position in the CIF		Directorships	Directorships
			(Executive)	(Non-Executive)
Theodoros Photiou	Independent Non-	-Executive	1	2
	Director			
Angelos Stylianou	Independent Non-	-Executive	2	1
	Director			
Pantelakis Michael	Executive Director		1	0
Marios Oikonomidis	Executive Director		1	0
Soh Kai Jun	Non-Executive Director		1	1

2.10. Reporting and Control

In line with the requirements set out in the Cyprus Investment Firms Law and subsequent Directives, the Company has been able to maintain a good information flow to the Management body, as it can be seen below:

Table 4: Periodic Reporting Summary

Report Name	Report Description	Owner	Recipient	Frequency	Due Date
Annual Compliance Report	To inform the Senior Management & the BoD of the Company regarding the Performance of Compliance function during the year	Compliance Officer	BoD, CySEC	Annual	30/04/2018
Annual Internal Audit Report	To inform the Senior Management & the BoD of the Company regarding the Internal Auditor during the year	Internal Auditor	BoD, CySEC	Annual	30/04/2018
Annual Risk Management Report	Represents the work & activities undertaken by the Risk Manager during the year	Risk Manager	BoD, CySEC	Annual	30/04/2018
Pillar III Disclosures (Market Discipline and Disclosure	The Company is required to disclose information regarding its risk management, capital structure, capital adequacy and risk exposures	Risk Manager	BoD, CySEC, Public	Annual	30/04/2018
Financial Reporting	It is a formal record of the financial activities of the CIF	External Auditor	BoD, CySEC	Annual	30/04/2018
Capital Adequacy Reporting	A measure of the CIF's capital. It is expressed as a percentage and is used to protect depositors and promote the stability and efficiency of financial systems all over the world	Risk Manager / Accounting	Senior Management, CySEC	Quarterly	11/05/2017 11/08/2017 11/11/2017 11/02/2018

3. Capital Management and Adequacy

In response to the financial crisis of recent years, the Basel Committee, mandated by the G20, has defined the new rules governing capital and liquidity aimed at making the financial sector more resilient. The new Basel III rules were published in December 2010. They were translated into European law by a directive (CRDIV) and a regulation (CRR) which entered into force on 1st January 2014.

The general framework defined by Basel III is structured around three pillars, as in Basel II:

- Pillar I sets the minimum capital requirements and defines the rules that institutions, that are required to comply with the regulation, must use to measure risks and calculate associated capital requirements, according to standard or more advanced methods
- Pillar II relates to the discretionary supervision implemented by the competent authority, which allows them – based on a constant dialogue with supervised credit institutions – to assess the adequacy of capital requirements as calculated under Pillar I, and to calibrate additional capital requirements with regard to risks
- Pillar III encourages market discipline by developing a set of qualitative or quantitative disclosure requirements which will allow market participants to make a better assessment of a given institution's capital, risk exposure, risk assessment processes and, accordingly, capital adequacy

In terms of capital, the main new measures introduced to strengthen institutions' solvency were as follows:

- The complete revision and harmonisation of the definition of capital, particularly with the amendment of the deduction rules, the definition of a standardised Common Equity Tier 1 (or CET1) ratio, and new Tier 1 capital eligibility criteria for hybrid securities
- new capital requirements for the counterparty risk of market transactions, to factor in the risk of a change in CVA (Credit Value Adjustment) and hedge exposures on the central counterparties (CCP)
- The set-up of capital buffers that can be mobilised to absorb losses in case of difficulties. The
 new rules require institutions to create a conservation buffer and a countercyclical buffer to
 preserve their capital adequacy in the event of adverse conditions
- Requirements related to capital buffers gradually entered into force as from 1st January 2016, for full application by January 2019
- The set-up of restrictions on distributions, relating to dividends, Additional Tier 1 instruments and variable remuneration, via the maximum distributable amount (MDA) mechanism. At end-2015, the European Banking Authority (EBA) issued an opinion to clarify that the MDA should be applied when an institution no longer complies with its CET1 ratio requirements, including those of Pillar II and capital buffers
- In addition to these measures, there will be measures to contain the size and consequently the use of excessive leverage. To this end, the Basel Committee defined a leverage ratio, for which the definitive regulations were published in January 2014. The Basel leverage ratio compares the institution's Tier 1 capital to the balance sheet and off-balance sheet items, with restatements for derivatives and pensions. Full scope institutions have been obliged to publish this ratio since 2015. By 2018, regulators will decide whether it is relevant to set a minimum requirement applicable to all institutions.

From a regulatory perspective, the year 2017 saw the continued implementation of the Banking Union. The European Central Bank (ECB) took the helm of the Single Supervisory Mechanism in the Eurozone in November 2014, and in 2015 determined the Pillar II minimum requirements applicable to European Institutions. The ECB applied the new Supervisory Review and Evaluation Process (SREP) methodology in accordance with the guidelines of the EBA, published end-2014.

3.1. Regulatory Capital

According to the International Financial Reporting Standards (IFRS), the Company's regulatory capital consists of Common Equity Tier 1 and Tier 2 Capital.

Common Equity Tier 1 Capital (CET1 Capital)

According to CRR/CRDIV regulations, Common Equity Tier 1 capital is made up primarily of the following:

- Ordinary shares (net of repurchased shares and treasury shares) and related share premium accounts
- Retained earnings
- Other reserves
- Minority interest limited by CRR/CRDIV

Deductions from Common Equity Tier 1 capital essentially involve the following:

- Estimated dividend payment
- Goodwill and intangible assets, net of associated deferred tax liabilities
- Unrealised capital gains and losses on cash flow hedging
- Deferred tax assets on tax loss carry forwards
- Deferred tax assets resulting from temporary differences beyond a threshold
- Any positive difference between expected losses on customer loans and receivables, riskweighted using the standardised approach, and the sum of related value adjustments and collective impairment losses
- Expected loss on equity portfolio exposures
- Value adjustments resulting from the requirements of prudent valuation

Tier 2 Capital

Tier 2 capital includes:

- Dated subordinated notes
- Any positive difference between (i) the sum of value adjustments and collective impairment losses on customer loans and receivables exposures, risk-weighted using the standardised approach and (ii) expected losses, up to 0.6% of the total credit risk-weighted assets using the Internal Ratings Based approach;
- Value adjustments for general credit risk related to collective impairment losses on customer loans and receivables exposures, risk-weighted using the standardised approach, up to 1.25% of the total credit risk-weighted assets

Deductions of Tier 2 capital essentially apply to the following:

- Tier 2 hybrid treasury shares
- Holding of Tier 2 hybrid shares issued by financial sector entities
- Share of non-controlling interest in excess of the minimum capital requirement in the entities concerned

3.2. Capital Adequacy Ratio

The capital adequacy ratio is set by comparing the institutions' equity with the sum of risk-weighted assets for credit risk and the capital requirement multiplied by 12.5 for market risk and operational risk.

Since 1st January 2014, the new regulatory framework sets minimum requirements to be met for the CET1 ratio and the Tier 1 ratio. For 2015, the minimum requirement for CET1 was 4% and that of Tier 1 5.5%, excluding the Pillar II requirement. The total equity requirement, including CET1, AT1 and Tier 2 equity, was set at 8%.

Currently, the minimum requirement for CET1 is 4.5%, and that of Tier 1 6% with an overall ratio of 8% (including Tier 2).

3.3. Capital Management

Capital management is implemented by the Senior Management. As part of managing its capital, the Company ensures that its solvency level is always compatible with the following objectives:

- Maintaining its financial solidity and respecting the Risk Appetite targets
- Preserving its financial flexibility to finance organic growth
- Adequate allocation of capital among the various business lines according to the Company's strategic objectives
- Maintaining the Company's resilience in the event of stress scenarios
- Meeting the expectations of its various stakeholders: supervisors, debt and equity investors, rating agencies, and shareholders

The Company determines its internal capital adequacy targets in accordance with these.

In line with the above, the Company is obligated to calculate and report on a quarterly basis, under CRD, its credit risk, market risk and operational risk, the result of which, i.e. capital ratio, needs to be above 8% at all times.

At 31st December 2017, the Total Capital ratio of the Company was 20.49% with total risk-weighted assets of USD 4.906 thousand.

Table 5: Capital Requirements

\$ thousands	Dec 31, 2017 (Unaudited)
CAR Ratio	20.49%
CAR Ratio surplus	12.49%
Capital Adequacy (CET1) ratio	20.49%
CET1 Capital	1.005
Tier 1 Capital	1.005
Tier 2 Capital	0
Total Own Funds	1.005
Total Own Funds surplus	130

Total Credit Risk exposure	543
Total Market Risk Exposure	982
Additional Fixed Overhead Risk Exposure	3.381
Total Risk Exposure	4.906
Leverage ratio	96.63%
Capital Conservation Buffer	61

Table 6: Regulatory Capital

\$ thousands	Dec 31, 2017 (Unaudited)
Common Equity Tier 1 (CET 1) capital: instruments	
and reserves	
Capital instruments and the related share premium accounts	1.369
Retained earnings	(300)
Accumulated other comprehensive income (loss), net of tax	0
Other	0
Common Equity Tier 1 (CET 1) capital before regulatory adjustments	1.069
Common Equity Tier 1 (CET 1) capital: regulatory adjustments	
Goodwill and other intangible assets (net of related tax liabilities) (negative amount)	0
Deferred tax assets that rely on future profitability excluding those arising from temporary differences (net of related tax liabilities where the conditions in Art. 38 (3) CRR are met) (negative amount)	0
Direct, indirect and synthetic holdings by the institution of the CET 1 instruments of financial sector entities where the institution has a significant investment in those entities (amount above the 15 % threshold and net of eligible short positions) (negative amount)	0
Other regulatory adjustments	(64)
Total regulatory adjustments to Common Equity Tier 1 (CET 1) capital	(64)
Common Equity Tier 1 (CET 1) capital	1.005
Additional Tier 1 Capital	0
Tier 1 Capital	1.005
Tier 2 Capital	0
Total Capital	1.005
Total risk-weighted assets	4.906
Capital Ratios	
Common Equity Tier 1 (CET 1) capital ratio	20.49%
Tier 1 Capital ratio	20.49%
Total Capital ratio	20.49%

Table 7: Own funds disclosure template under the Transitional and Full – phased in definition

Table 7: Own funds disclosure template under the Transitional and Full – phased in d \$ thousands	Transitional	Full – phased
	Definition	in Definition
Common Equity Tier 1 (CET 1) capital: instruments and reserves		
Capital instruments and the related share premium accounts	1.369	
Retained earnings	(300)	
Accumulated other comprehensive income (loss), net of tax	0	
Other	0	
Common Equity Tier 1 (CET 1) capital before regulatory adjustments	1.069	
Common Equity Tier 1 (CET 1) capital: regulatory adjustments		
Goodwill and other intangible assets (net of related tax liabilities) (negative amount)	0	
Deferred tax assets that rely on future profitability excluding those arising from temporary differences (net of related tax liabilities where the conditions in Art. 38 (3) CRR are met) (negative amount)	0	
Direct, indirect and synthetic holdings by the institution of the CET 1 instruments of financial sector entities where the institution has a significant investment in those entities (amount above the 15 % threshold and net of eligible short positions) (negative amount)	0	
Other regulatory adjustments	(64)	
Total regulatory adjustments to Common Equity Tier 1 (CET 1) capital	(64)	
Common Equity Tier 1 (CET 1) capital	1.005	
Additional Tier 1 Capital	0	
Tier 1 Capital	1.005	
Tier 2 Capital	0	
Total Capital	1.005	
Total risk-weighted assets	4.906	
Capital Ratios		
Common Equity Tier 1 (CET 1) capital ratio	20.49%	
Tier 1 Capital ratio	20.49%	
Total Capital ratio	20.49%	

3.4. Leverage

The Company steers its leverage effect according to the CRR leverage ratio rules, as amended by the delegated act of 10th October 2014. Steering the leverage ratio means both calibrating the amount of Tier 1 capital (the ratio's numerator) and controlling the Company's leverage exposure (the ratio's denominator) to achieve the target ratio levels that the Company sets for itself.

The Company aims to maintain a leverage ratio that is significantly higher than the 3% minimum in the Basel Committee's recommendations. The leverage ratio is in an observation phase in order to set the minimum requirements. Once they have been set, the Company's target will be adjusted as needed.

At the end of 2017 the Company's leverage ratio was 101.24%.

Table 8: Leverage ratio common disclosure

\$ thousands	CRR leverage ratio exposures
On-balance sheet exposures (excluding derivatives and SFTs)	1.040
Derivative exposures	0
Securities financing transaction exposures	0
Other off-balance sheet exposures	0
Exempted exposures in accordance with CRR Article 429 (7) and (14) (on and off balance sheet)	0
Tier 1 capital	1.005
Total leverage ratio exposures	1.040
Leverage ratio	96.63%

Table 9: Split-up of on balance sheet exposures

\$ thousands	CRR leverage ratio
	exposures
Trading book exposures	0
Banking book exposures, of which:	0
Covered bonds	0
Exposures treated as sovereigns	0
Exposures to regional governments, MDB, international organisations and PSE NOT treated as sovereigns	0
Institutions	993
Secured by mortgages of immovable properties	0
Retail exposures	0
Corporate	31
Exposures in default	0
Other exposures (e.g. equity, securitisations, and other non-credit obligation assets)	16
Total on-balance sheet exposures (excluding derivatives, SFTs, and exempted exposures)	1.040

4. Credit Risk

Credit risk corresponds to the risk of losses arising from the inability of the Company's customers, issuers or other counterparties to meet their financial commitments.

The Company's credit risk mainly arises:

- By the Company's deposits in credit and financial institutions
- By assets mainly held from debtors or prepayments made

The Company follows the Standardized Approach under Pillar I for calculating its Credit Risk Capital Requirements, as specified in CRR. It categorizes the assets in respect to their exposure class and uses the Credit Step methodology to determine its respective Risk Weights (RW).

The Company follows both regulatory and compliance-oriented credit risk mitigation ("CRM") strategies in order to minimize the possibility of occurrence of this risk, such as:

- All Client funds are held in segregated accounts, separated from Company's funds.
- The Company maintains regular credit review of counterparties, identifying the key risks faced and reports them to the Board of Directors, which then determines the firm's risk appetite and ensures that an appropriate amount of capital is maintained.
- In order to maintain its Credit risk to the minimum, the Company is using EU credit institutions for safekeeping of funds and always ensures that the banks it cooperates with have high ratings based on top credit rating agencies (Moody's, S&P or Fitch), it frequently monitors their compliance with the EU regulatory framework and diversifies the funds over several credit institutions thus mitigating the risk exposure efficiently.

Further to the above, the Company has policies to diversify credit risk and to limit the amount of credit exposure to any particular counterparty in compliance with the requirements of the Regulation (EU) No. 575/2013.

Concentration Risk

Concentrations are measured using a standardised model and individual concentration limits are defined for large exposures. Any concentration limit breach is managed over time by reducing exposures.

4.1. External Ratings

For the purpose of calculating the capital requirements of the Company, mainly under the credit risk requirement, the external credit ratings from **Moody's Analytics** have been applied for the exposure classes listed below:

- Exposures to central governments or central banks
- Exposures to institutions
- Exposures to corporates

The general association with each credit quality step complies with the standard association published by CySEC as follows:

Credit	Moody's	Institution Risk	Institution Risk Weight	Sovereigns Risk	Corporate Risk
Quality	Rating	Weight (Below	(Above 3 months)	Weight	Weight
Step		3 months)			
1	Aaa to Aa3	20%	20%	0%	20%
2	A1 to A3	20%	50%	20%	50%
3	Baa1 to Baa3	20%	50%	50%	100%
4	Ba1 to Ba3	50%	100%	100%	100%
5	B1 to B3	50%	100%	100%	150%
6	Caa1 and	150%	150%	150%	150%
	below				

For exposures to regional governments or local authorities, public sector entities and institutions, the external ratings are applied in the following priority (i) Issue/Exposure (ii) Issuer/Counterparty (iii) Sovereign.

For exposures to central governments or central banks and corporates the external ratings are applied in the following priority (i) Issue/Exposure (ii) Issuer/Counterparty.

Please note that the external ratings are not considered where exceptions or discretions as per the CRR apply.

4.2. Exposure Analysis

The credit exposures in this section are measured using the standardized approach. Exposures are broken down by sectors and obligor ratings.

At 31st December 2017, the Company's capital requirements for credit risk amounted to USD 43 thousand (USD 543 thousand total risk-weighted credit risk exposure). The tables below indicate the Company's credit risk exposure.

Table 10: Asset Class Breakdown of Net Credit Risk Exposure and Minimum Capital Requirement as at 31 December 2017, \$ thousands

Asset Class	Net value of exposures at the end	Minimum capital requirement
	of the period	
Central governments or central banks	0	0
Public sector entities	0	0
Institutions	496	40
Corporates	31	2
Of which: SMEs		
Retail	0	0
Of which: SMEs		
Equity exposures	0	0
Other exposures	16	1
Total risk weighted assets	543	
Total Credit Risk Capital Requirements		43

Table 11: Exposures Post Value Adjustments (before applying Credit Risk Mitigation and after applying credit conversion factors) by Exposure Class, \$\$ thousands

Asset class	Exposure before CRM	Exposure after CRM
Central governments or central banks	0	0
Public sector entities	0	0
Institutions	496	496
Corporates	31	31
Of which: SMEs		
Retail	0	0
Of which: SMEs		

Equity exposures	0	0
Other exposures	16	16
Total risk weighted assets	543	543
Total Credit Risk Capital Requirements	43	43

Table 12: Exposures Post Value Adjustments (before applying Credit Risk Mitigation and after applying credit conversion factors) by Significant Geographic Area and Material Exposure Class, \$ thousands

Asset class	Cyprus	Other	Total
Central governments or	0	0	0
central banks			
Public sector entities	0	0	0
Institutions	496	0	496
Corporates	31	0	31
Of which: SMEs			
Retail	0	0	0
Of which: SMEs			
Equity exposures	0	0	0
Other exposures	16	0	16
Total risk weighted assets	543	0	543
Total Credit Risk Capital	43	0	43
Requirements			

Table 13: Exposures Post Value Adjustments (before applying Credit Risk Mitigation and after applying credit conversion factors) by Industry and Exposure Class, ϵ thousands

Asset class	Financial Services	Payment Processors	Not Applicable	Total
Central governments or central	0	0	0	0
banks				
Public sector entities	0	0	0	0
Institutions	496	0	0	496
Corporates	0	0	31	31
Of which: SMEs				
Retail	0	0	0	0
Of which: SMEs				
Equity exposures	0	0	0	0
Other exposures	0	0	16	16
Total risk weighted assets	496	0	47	543
Total Credit Risk Capital	40	0	3	43
Requirements				

Table 14: Exposures Post Value Adjustments (before applying Credit Risk Mitigation and after applying credit conversion factors) by Residual Maturity and by Material Exposure Class, \$ thousands

Asset class	Up to 3 months	More than 3 months	Total
Central governments or central banks	0	0	0
Public sector entities	0	0	0
Institutions	496	0	496
Corporates	0	31	31

Of which: SMEs			
Retail	0	0	0
Of which: SMEs			
Equity exposures	0	0	0
Other exposures	0	16	16
Total risk weighted assets	496	47	543
Total Credit Risk Capital	40	3	43
Requirements			

Table 15: Credit Quality Concentration, \$ thousands

Credit Quality Step	Exposure before CRM	Exposure after CRM
1	0	0
2	0	0
3	0	0
4	0	0
5	543	543
6	0	0
Unrated	0	0
Total	543	543

5. Market Risk

Market risk corresponds to the risk of a loss of value on financial instruments arising from changes in market parameters, the volatility of these parameters and correlations between them. These parameters include but are not limited to exchange rates, interest rates, and the price of securities (equity, bonds), commodities, derivatives and other assets, including real estate assets.

As mentioned above, in the context of Pillar I, market risk mainly arises as:

Position Risk: It refers to the probability of loss associated with a particular trading/security (long or short) position due to price changes.

Interest rate risk: The risk that the fair value of future cash flows of a financial instrument will fluctuate because of changes in market interest rates.

Commodities Risk: It refers to the uncertainties of future market values and of the size of the future income, caused by the fluctuation in the prices of commodities. These commodities may be oil, metals, gas, electricity etc.

Foreign Exchange Risk: It is a financial risk that exists when a financial transaction is denominated in a currency other than the base currency of the company. The foreign exchange risk in the Company is effectively managed by the establishment and control of foreign exchange limits, such as through the establishment of maximum value of exposure to a currency pair as well as through the utilization of sensitivity analysis.

The Company monitors these exposures on a quarterly basis and has policies to minimize its market risk exposures which are in accordance with the CRR.

In 2017, the Company's market risk mainly emanated from foreign exchange fluctuations which affect the Company's deposits in banks or reserves held that are denominated in foreign currencies as well as from positions held during FX trading or positions held in assets denominated in foreign currencies.

5.1. Exposure Analysis

The Company's capital requirements related to market risk are mainly determined using the standardized approach.

The Company's total capital usage for market risk as at 31 December 2017 amounted to USD 79 thousand, while the market risk risk-weighted assets amounted to USD 982 thousand.

Table 16: Market risk capital requirements

\$ thousands	RWAs	Capital Requirements
Foreign exchange risk		
USD	79	982
GBP	0	0
ALL	0	0
Other	0	0
Gold	0	0
Equity risk	0	0
Interest rate risk	0	0
Commodity risk	0	0
Total	79	982

6. Operational Risk

Operational risks (including accounting and environmental risks) correspond to the risk of losses arising from inadequacies or failures in internal procedures, systems or staff, or from external events, including low-probability events that entail a high risk of loss. This section describes the monitoring of the Company's operational risk, in addition to providing an analysis of the Company's operational risk profile and regulatory capital requirements.

The Company has developed processes, management tools and a control infrastructure to enhance the Company-wide control and management of the operational risks that are inherent in its various activities. These include, among others, general and specific procedures, permanent supervision, business continuity plans, and functions dedicated to the oversight and management of specific types of operational risks,

such as fraud, risks related to external service providers, legal risks, information system security risks and compliance risks.

In order to control the exposure to operational risks, the management has established two key objectives:

- To minimise the impact of losses suffered, both in the normal course of business (small losses) and from extreme events (large losses).
- To improve the effective management of the Company and strengthen its brand and external reputation.

The Company recognises that the control of operational risk is directly related to effective and efficient management practices and high standards of corporate governance.

To that effect, the management of operational risk is geared towards:

- Maintaining a strong internal control governance framework.
- Managing operational risk exposures through a consistent set of processes that drive risk identification, assessment, control and monitoring.

The Company implements the below Operational Risk Mitigation Strategies in order to minimize its Operational Risk Exposure:

- The development of operational risk awareness and culture.
- The provision of adequate information to the Company's management, in all levels, in order to facilitate decision making for risk control activities.
- The implementation of a strong system of internal controls to ensure that operational losses do not cause material damage to the Company and have a minimal impact on profitability and objectives.
- The improvement of productivity, efficiency and cost effectiveness, with an objective to improve customer service and protect shareholder value.
- Established a "four-eye" structure and board oversight. This structure ensures the separation of power regarding vital functions of the Company namely through the existence of a Senior Management. The Board further reviews any decisions made by the Management while monitoring their activities;
- Detection methods are in place in order to detect fraudulent activities;
- Comprehensive business contingency and disaster recovery plan.

The Senior Management employs specialized tools and methodologies to identify, assess, mitigate and monitor operational risk. These specialized tools and methodologies assist operational risk management to address any control gaps. To this effect, the following are implemented:

- Incident collection
- Key Risk Indicators
- Business Continuity Management
- Training and awareness

6.1. Exposure Analysis

For the calculation of operational risk in relation to the capital adequacy returns, the Company uses the basic indicator approach.

Based on the relevant calculations the Company's capital requirement in respect to operational risk, as at 31 December 2017, was USD 392 thousand, while the risk-weighted exposure was USD 4.906 thousand.

7. Liquidity risk

Liquidity risk corresponds to the risk of the Company not being able to meet its cash or collateral requirements as they arise and at a reasonable cost.

The Company's primary objective is to ensure the funding of its activities in the most cost-effective way by managing liquidity risk and adhering to regulatory constraints. The liquidity system aims at providing a balance sheet framework with assets and liabilities target structure that is consistent with the risk appetite defined by the Board of Directors:

- The assets structure should allow the businesses to develop their activities in a way that is liquidity-efficient and compatible with the target liabilities structure.
- The liabilities structure is based on the ability of the businesses to collect financial resources from customers and the ability of the Company to sustainably raise financial resources on the markets, in accordance with its risk appetite

The principles and standards applicable to the management of liquidity risks are defined by the Company's governing bodies, whose duties in the area of liquidity are listed below:

- The Company's Board of Directors (i) establishes the level of liquidity risk tolerance as part of the Risk Appetite exercise, (ii) meets regularly to examine the Company's liquidity risk situation, on a quarterly basis
- The Senior Management (i) sets budget targets in terms of liquidity (ii) allocates liquidity to the pillars

To minimize its exposure to liquidity risk, the CIF implements the below Liquidity Risk Mitigation Strategies:

- Regular analysis & reporting to the Board of Directors on the funding needs of the Company
- Monitoring of the Company's exposures and diversification to avoid rise of concentration risk as per the internal policies
- Cash Management

The Company has undertaken a specific review of its liquidity risks and believes that it is able to meet its upcoming maturities. As at 31/12/2017, the Company held USD 993 thousand in its bank accounts.

Furthermore, the client assets held in fiduciary capacity (in segregated accounts) were EUR 702 thousand. The Company is taking due care in safeguarding these assets and performs the following mitigation strategies:

- These assets are held by the Company in a fiduciary capacity and are not included in the Company's funds nor its financial statements
- The funds are held in client segregated bank accounts
- Frequent reconciliations are performed internally and also from the External Auditors which also are tasked to verify and submit to CySEC annual reports.

8. Compliance, Reputational and Legal Risks

Compliance risk (including legal and tax risks) corresponds to the risk of legal, administrative or disciplinary sanction, or of material financial losses, arising from failure to comply with the provisions governing the Company's activities.

Compliance means acting in accordance with applicable regulatory rules, as well as professional, ethical and internal principles and standards. Fair treatment of customers, with integrity, contributes decisively to the reputation of the Company.

By ensuring that these rules are observed, the Company works to protect its customers and, in general, all of its counterparties, employees, and the various regulatory authorities to which it reports.

Compliance Department

Independent compliance structures have been set up within the Company's different business lines around the world to identify and prevent any risks of non-compliance.

The Compliance Officer verifies that all compliance laws, regulations and principles applicable to the Company's services are observed, and that all staff respect codes of good conduct and individual compliance. The Compliance Officer also monitors the prevention of reputational risk and provides expertise for the Company performs controls at the highest level and assists with the day-to-day operations. The Compliance Officer is responsible for:

- The Company's financial security (prevention of money laundering and terrorism financing; know-your-customer obligations; embargoes and financial sanctions)
- Developing and updating consistent standards for the function, promoting a compliance culture, coordinating employee training and managing Company regulatory projects
- Coordinating a compliance control mechanism within the Company (second-level controls), overseeing a normalised Compliance process, oversight of personnel operations and, finally, managing large IT projects for the function
- Preventing and managing conflicts of interest
- Proposing ethical rules to be followed by all Company employees
- Training and advising employees and raise their awareness of compliance issues

- Building and implementing steering and organisational tools for the function: Compliance and Reputational Risk dashboards, forums to share best practices, meetings of functional compliance officers
- Generally monitoring subjects likely to be harmful to the Company's reputation

Prevention of Money Laundering and Terrorism Financing

Money laundering and terrorist financing risk mainly refers to the risk where the Company may be used as a vehicle to launder money and/or assist/involved in financing terrorism.

The Company has in place and is updating as applicable, certain policies, procedures and controls in order to mitigate the money laundering and terrorist financing risks. Among others, these policies, procedures and controls include the following:

- The adoption of a risk-based approach that involves specific measures and procedures in assessing the most cost effective and appropriate way to identify and manage the Money Laundering and Terrorist Financing risks faced by the Company
- The adoption of adequate Client due diligence and identification procedures in line with the Clients' assessed Money Laundering and Terrorist Financing risk
- Setting certain minimum standards of quality and extent of the required identification data for each type of Client (e.g. documents from independent and reliable sources, third party information)
- Obtaining additional data and information from Clients, where this is appropriate and relevant, for the proper and complete understanding of their activities and source of wealth and for the effective management of any increased risk emanating from a particular Business Relationship or an Occasional Transaction
- Monitoring and reviewing the business relationship or an occasional transaction with clients and potential clients of high risk countries
- ensuring that the Company's personnel receive the appropriate training and assistance

The Company is frequently reviewing its policies, procedures and controls with respect to money laundering and terrorist financing to ensure compliance with the applicable legislation and incorporated, as applicable, any new information issued/available in this respect.

9. Reference table to CRR

CRR Ref	High Level Summary	Compliance Reference
Scope of disclosu	re requirements	<u> </u>
431(1)	Requirement to publish Pillar III disclosures.	
431(2)	Disclosure of operational risk information.	
431(3)	Institution must have a policy covering frequency of disclosures. Their	
` ,	verification, comprehensiveness and overall appropriateness.	
431(4)	Explanation of ratings decisions to SMEs upon request.	
Frequency of disc	closure	
433	Disclosures must be published once a year at a minimum, in conjunction	
	with the date of publication of the financial statements.	
Means of disclosi	ures	1
434(1)	To include disclosures in one appropriate medium or provide clear cross-	
	references to other media.	
434(2)	Equivalent disclosures made under other requirements (i.e., accounting) can	
	be used to satisfy Pillar III if appropriate.	
Risk management	t objectives and policies	•
435(1) (a)	Disclosure of information as regards strategies and processes, organisational	
435(1) (b)	structure of the relevant risk management function, reporting and	
435(1) (c)	measurement systems and risk mitigation/hedging policies	
435(1) (d)		
435(1) (e)	Declaration approved by the BoD on adequacy of risk management	
	arrangements	
435(1) (f)	Concise risk statement approved by the BoD	
435(2)	Information, once a year at a minimum, on governance arrangements.	
435(2) (a)	Number of directorships held by members of the BoD.	
435(2) (b)	Recruitment policy of BoD members, their experience and expertise.	
435(2) (c)	Policy on diversity of BoD members, its objectives and results against	
	targets.	
435(2) (d)	Disclosure of whether a dedicated risk committee is in place, and number of	
	meetings in the year.	
435(2) (e)	Description of information flow on risk to BoD.	
Scope of applicat	ion	
436(a)	Name of institution.	
436 (b)	Difference on the basis of consolidation for accounting and prudential	
	purposes, naming entities that are:	
436 (b) (i)	Fully consolidated;	
436 (b) (ii)	Proportionally consolidated;	
436 (b) (iii)	Deducted from own funds;	
436 (b) (iv)	Neither consolidated nor deducted.	
436 (c)	Impediments to transfer of funds between parent and subsidiaries.	
436 (d)	Capital shortfalls in any subsidiaries outside of scope of consolidation and	
	their names (if any).	
436 (e)	Use of articles on derogations from (a) prudential requirements or (b)	
	liquidity requirements for individual subsidiaries / entities.	

Own Funds						
437 (1)	Requirements regarding capital resources table					
437 (1)						
437 (1) (a)						
437 (1) (b)						
437 (1) (c)						
437 (1) (d) (i)						
437 (1) (d) (ii)						
437 (1) (d) (iii)						
437 (1) (e)						
437 (1) (f)						
437(2)	EBA shall develop implementation standards for points (a), (b), (d) and (e) above					
Capital Requiremen	its					
438(a)	Summary of institution's approach to assessing adequacy of capital levels.					
438(b)	Result of ICAAP on demand from competent authority.					
438(c)	Capital requirement amounts for credit risk for each Standardised approach exposure class (8% of risk-weighted exposure).					
438(d)	Capital requirements amounts for credit risk for each Internal Ratings Based					
438(d) (i)	approach exposure class.					
438(d) (ii)						
438(d) (iii)						
438(d) (iv)						
438(e)	Capital requirements amount for market risk or settlement risk, or large exposures where they exceed limits.					
438(f)	Capital requirement amounts for operational risk, separately for the basic indicator approach, the Standardised approach, and the advanced measurement approaches as applicable.					
Exposure to counter	party credit risk (CCR)	l				
439(a)	Description of methodology to assign internal capital and credit limits for counterparty credit exposures.					
439(b)	Discussion of policies for securing collateral and establishing reserves.					
439(c)	Discussion of policies as regards wrong-way exposures.					
439(d)	Disclosure of collateral to be provided (outflows) in the event of a ratings downgrade.					
439(e)	Derivation of net derivative credit exposure.					
439(f)	Exposure values for mark-to-market, original exposure, standardised and internal model methods.					
439(g)	Notional value of credit derivative hedges and current credit exposure by type of exposure.					
439(h)	Notional amounts of credit derivative transactions for own credit, intermediation, bought and sold, by product type.					
439(i)	Estimation of alpha, if applicable.					
439(1)	Zoumaron of alpha, it approach.	Credit Risk Adjustments				
* /						
* /						

442(c)	Exposures post-value adjustments (before applying Credit Risk Mitigation	
	and after applying credit conversion factors) by different types of exposures.	
442(d)	Exposures post value adjustments (before applying Credit Risk Mitigation	
	and after applying credit conversion factors) by significant geographic areas	
442(e)	and material exposure classes.	
442(f)	Exposures post value adjustments by residual maturity and by material	
	exposure class.	
442(g)	Breakdown of impaired, past due, specific and general credit adjustments,	
442(g) (i)	and impairment charges for the period, by exposure class or counterparty	
442(g) (ii)	type.	
442(g) (iii)		
442(h)	Impaired, past due exposures, by geographical area, and amounts of specific and general impairment for each geography.	
442(i)		
442(i) (i)	Reconciliation of changes in specific and general credit risk adjustments.	
442(i) (ii)	1	
442(i) (iii)		
442(i) (iv)		
442(i) (v)		
442 endnotes	Specific credit risk adjustments recorded to income statement are disclosed	
	separately.	
Unencumbered asse		<u> </u>
443	Disclosures on unencumbered assets.	
Use of ECAI's	T	
444(a)	Names of the nominated ECAIs used in the calculation of Standardised	
	approach RWAs, and reasons for any changes.	
444(b)	Exposure classes associated with each ECAI.	
444(c)	Description of the process used to transfer the issuer and issue credit	
4.4.4.4.5	assessments onto items not included in the trading book;	
444(d)	Mapping of external rating to credit quality steps.	
444(e)	Exposure values pre- and post-credit risk mitigation, by credit quality step.	
Exposure to market		Г
445	Disclosure of position risk, large exposures exceeding limits, FX, settlement	
0 1 1011	and commodities risk.	
Operational Risk		T
446	Disclosure of the scope of approaches used to calculate operational risk,	
	discussion of advanced methodology and external factors considered.	
	es not included in the trading book	Г
447(a)	Differentiation between exposures based on their objectives and overview of	
1150	the accounting techniques and valuation methodologies used.	
447(b)	Recorded at fair value and actual prices of exchange traded equity where it is	
	materially different from fair value.	
447(c)	Types, nature and amounts of the relevant classes of equity exposures.	
447(d)	Cumulative realised gains and losses on sales in the period.	
447(e)	Total unrealised gains or losses, latent revaluation gains or losses and	
	amounts included in Tier 1 capital.	

Exposure to inte	erest rate risk on positions not included in the trading book	
448(a)	Nature of interest rate risk and key assumptions in measurement models.	
448(b)	Variation in earnings, economic value, or other measures used from upward and downward shocks to interest rates, by currency.	
Remuneration L	Disclosures	
450	Remuneration Policy	
Leverage	· .	
451(1) (a)	Leverage ratio and analysis of total exposure measure, including	
451(1) (b)	reconciliation to financial statements, and derecognised fiduciary items.	
451(1) (c)		
451(1) (d)	Description of the risk management process to mitigate excessive leverage	
451(1) (e)	and factors that had an impact on the leverage ratio during the year.	
451(2)	EBA shall develop implementation standards for points above.	
Use of Credit Ri	isk mitigation techniques	
453(a)	Policies and processes, and an indication of the extent to which the CIF	
	makes use of on- and off-balance sheet netting.	
453(b)	Policies and processes for collateral valuation and management.	
453(c)	Description of types of collateral used by the CIF.	
453(d)	Types of guarantor and credit derivative counterparty, and their creditworthiness.	
453(e)	Information about market or credit risk concentrations within the credit mitigation taken.	
453(f)	For exposures under either the Standardised or Foundation IRB approach, disclosure of the exposure value covered by eligible collateral.	
453(g)	For exposures under either the Standardised or Foundation IRB approach, disclosure of the exposure covered by guarantees or credit derivatives.	
Use of the Adva	nced Measurement Approaches to operational risk	
454	Description of the use of insurance or other risk transfer mechanisms for the purpose of mitigating operational risk.	
	purpose of integering operational risk.	