
Annual Report 2008

2008

1SNS BANK Annual Report 2008

SNS Bank N.V.
Croeselaan 1
3521 BJ Utrecht
PO Box 8000
3503 RA Utrecht
Netherlands
Telephone 030 - 29 15 100
www.snsbank.nl

Registered at the Trade Register of the Chamber of Commerce in Utrecht under no. 16062338

Annual Report 2008
SNS Bank

3SNS BANK Annual Report 2008

Contents

4 SNS Bank in brief
5 Profile
6 Key figures SNS Bank
7 Mission, strategy and objectives
10 Supervisory and Management Boards

12 Report of the Management Board
13 Strategy update
15 Outlook 2009
18 Financial outlines
20 Developments SNS Bank
28 Risk and Capital management
36 Funding and credit ratings

40 Report of the Supervisory Board
41 Report of the Supervisory Board

44 Financial Statements 2008

119 Other information
120 Provisions regarding profit and loss appropriation
121 Auditor’s report

123 Definitions and ratios

SNS Bank in brief

5SNS BANK Annual Report 2008 sns bank in brief

Profile
SNS Bank, part of SNS REAAL, is a Dutch financial institution with a particular focus on the

Dutch retail market, including small and medium-sized enterprises. The product range consists

of two core product groups: mortgages and property finance & savings and investments.

SNS Bank ranks among the largest banking companies
in the Netherlands, with a balance sheet total of € 76,695
billion and 3,245 employees (FTEs).

Responsible banking
SNS Bank’s roots date back approximately 130
years to regional savings banks with a public utility
function. As a purely Dutch bank, we wish to be close
to our clients, know what moves them and offer them
accessible and transparent products. We are aware
that we must never take our clients’ trust for granted.
We want to earn that trust by handling the funds
entrusted to us in a responsible manner.

Corporate sustainability is in our organisation’s genes,
which is manifested by our moderate risk profile.
We deliberately opt for specific products, clients and
investments and deliberately apply certain restrictions.
SNS Bank conducts business based on the core values
client focus, integrity, professionalism and commitment.

Coherence and focus
SNS Bank has built strong positions in the Dutch
market with SNS Bank (as a retail bank), SNS Property
Finance and its other labels. We combine a clear focus
on client groups and markets with sound coherence
between systems, distribution and supporting
services aimed at generating cost and income
synergies.

SNS Bank sells its products in the field of residential
and commercial mortgages, savings, investments
and insurance through its own distribution channels,
SNS Regio Bank and other intermediaries.
ASN Bank is market leader in the Netherlands in
the field of sustainable savings and investments.
SNS Property Finance is one of the major financiers of
property investments and projects in the Netherlands.
SNS Property Finance is, to a limited extent, also
active internationally.

SNS BANK Annual Report 2008 sns bank in brief6

In € millions 2008 2007 2006 2005 2004

Total assets 76,695 70,584 64,382 53,098 47,242

Loans and advances to customers 65,794 60,236 56,248 45,225 41,645

Of which retail mortgage loans 48,685 46,172 44,930 42,558 38,937

Loans and advances to banks 2,783 1,092 3,607 4,118 2,478

Amounts due to customers 32,043 27,025 20,697 19,827 17,900

Of which savings 21,859 19,179 13,678 12,333 10,973

Amounts due to banks 6,491 5,066 7,299 3,103 2,295

Debt certificates 30,282 32,182 30,841 25,465 23,198

Shareholders' equity 2,134 2,209 2,097 1,440 1,313

Capital base 4,083 3,887 3,545 2,590 2,480

Net interest income 773 783 567 595 571

Other income 183 155 201 169 125

Of which net commission and management fees 116 129 120 114 109

Net results 144 272 214 204 151

Net result Retail Banking 116 186 208 204 151

Net result Property Finance 28 86 6 -- --

In percentages 2008 2007 2006 2005 2004

Ratios

Return on shareholders' equity 6.7% 12.6% 14.1% 14.9% 12.0%

Efficiency ratio 62.8% 60.3% 62.6% 59.8% 63.1%

BIS ratio 1 14.0% 11.5% 11.2% 11.9% 11.7%

Tier 1 ratio 1 10.5% 8.4% 8.2% 8.7% 8.7%

Number of branches SNS Bank 140 146 167 167 176

Number of agencies SNS Regio Bank 672 727 438 422 377

Number of cash dispensers 571 513 308 325 324

Number of employees (FTE's, average) 3,212 3,223 3,197 3,158 3,328

1) 2008 figures are calculated based on Basel II, taking into account the 80% floor as of 1 January 2009, 2007 figures are calculated based on Basel I.

Key figures SNS Bank

SNS BANK Annual Report 2008 sns bank in brief 7SNS BANK Annual Report 2008 sns bank in brief

Mission, strategy and objectives
SNS Bank strives to be the preferred financial specialist for retail and SME clients1 in the

Netherlands. SNS Bank wants to help its clients grow in terms of their financial opportunities

by offering accessible and transparent banking products. SNS Bank focuses mainly on the

Dutch market. Its activities cover two main product groups: mortgages and property finance

and asset growth (i.e. savings and investments).

1) The Dutch authorities consider 250 employees the upper limit of a medium-sized company. With some products, SNS Bank also focuses
on larger companies. This is the case, in particular, with property finance.

Mission
SNS Bank wants to distinguish itself in the market it
operates in by:
 ~ Strong market positions based on a tight focus on

core product and client groups.
 ~ Recognisable governance based on the core values

integrity, client focus, accessibility and commitment.
 ~ Innovative capacity.
 ~ Largely standardised products and operational

processes.
 ~ Complementary brands and distribution methods.

Strategy
SNS Bank has a clear, straightforward strategy. Clear
choices were made in our marketing strategy regarding
product groups, client groups and market regions.
SNS Bank also decided to optimise client access by using
complementary brands and distribution channels. In
this regard, SNS Bank uses shared centres for product
development and administrative processing for its core
product groups.

In implementing this strategy, SNS Bank and
SNS Property Finance make their own choices regarding
the best possible products, services, product/market
combinations, labelling and distribution channels.
They do so in order to achieve their operational and
financial objectives, while using joint purchasing options
within SNS REAAL and using each other’s market and
product knowledge and distribution channels.

SNS Bank’s strategic priorities and operational objectives
for the coming years are based in part on a SWOT
analysis of the strengths and weaknesses of the organi-
sation and the opportunities and threats in the market.

Strengths
 ~ Focus on the Netherlands, client groups and core

products.
SNS Bank has developed a great deal of expertise
in developing, selling and distributing financial
retail products in the Netherlands. Resources
and management focus are concentrated on core
product and client groups, which to a certain extent
explains the organisation’s great innovative capacity.
SNS Bank is one of the big players in the Dutch
market for retail mortgages, savings and property
finance.
 ~ Innovation.

Thanks to its efficient organisation, its good client
and market information, its specialisation in the
retail and SME markets and a stimulating business
culture, SNS Bank is frequently able to create
outstandingly innovative products and services.
 ~ Distribution.

Diversification in distribution channels leads to a
high return on sales effort, by capitalising on specific
opportunities in each distribution channel and on
cross-selling opportunities. Cooperation with inter-
mediaries is also strong. This is important particu-
larly in the mortgage markets.
 ~ Moderate risk profile.

Focusing on a limited number of banking products
for retail and SME clients in the Netherlands, and
properly balancing risk, capital and return by means
of continuous and proactive risk management,
mitigates the risk profile.
 ~ Operational organisation and ICT infrastructure.

In the Dutch banking sector, SNS Bank has a strong
efficiency ratio. SNS Bank is a flexible and efficient
organisation, partly because of its increasing

SNS BANK Annual Report 2008 sns bank in brief8

automation, with short time-to-market for products.
It is capable of rapidly making a good return on
the companies it acquires, inter alia, through cost
synergies, as has been demonstrated in recent years.
 ~ Supply of sustainable products.

ASN Bank has a solid position in the retail market for
sustainable products.

Weaknesses
 ~ Dependence on mortgages.

The strong market position in mortgages means that
a disappointing performance by this product group
would have a relatively major adverse effect on the
overall results.
 ~ Scale.

In comparison to the largest players in the market,
in a number of operations, SNS Bank’s scale benefits
are more limited.

Opportunities
 ~ Growth opportunities in the Randstad urban area.

As a result of the increasing number of internet sales
and the recently enforced network of SNS shops
and SNS Regio Bank franchise offices, our market
share in the Randstad urban area could be further
improved.
 ~ Under-representation in the SME market.

There are opportunities for applying our knowledge
and distribution channels more adequately in the
SME market for banking products.
 ~ Corporate responsibility, savings and investment.

The need for sustainable commercial operations,
sustainable savings and investment products is
increasing. With its specialist knowledge in this area,
SNS Bank could capitalise on this development.
 ~ Distribution of third-party products.

Selected sales of third-party banking products will
contribute to improving our total product range and
to profitable growth.
 ~ More efficient use of client contacts.

By sharing and analysing the joint client contacts, we
will be able to offer products and services that are
more adequately tailored to individual needs and to
sell more to existing clients.
 ~ Ageing.

The increasing number of elderly people in the
Netherlands leads to a greater demand for pensions
and other asset growth products for old age
provisions.

Threats
 ~ The international credit crisis.

Should the credit crisis continue, it will remain costly
to attract and maintain the required liquidities

and capital. Also could the value of the investment
portfolios further decrease and more supervisory
rules could limit entrepreneurial freedom.
 ~ The recession in the Netherlands.

Reduced spending and investments may have a
negative impact on sales in all our product groups.
 ~ Price competition in mortgages and savings.

Our margins are permanently under pressure as a
result of strong price competition in the market for
mortgages and savings.
 ~ Vulnerability in the event of unfavourable interest

and stock market developments.
Banks are dependent on the interest rates on the
money and capital markets and thus on the risks that
accompany volatile interest rates.
 ~ Increasingly legislative environment.

In the financial sector, changes in legislation and
regulations demand frequent changes to products
and data management. This leads to an increase
in staffing and IT costs. Moreover, the risk of legal
claims is also increasing.

Strategic challenges
SNS Bank has identified a number of strategic challenges
based on the complex of strengths, weaknesses, oppor-
tunities and threats. The most important strategic
challenges are:
 ~ SNS Bank employs its strong operational efficiency

and its experience with business integration by
improving the cost structure of its activities.
 ~ SNS Bank uses the diversity in market positions,

specialised brands and client contacts by achieving
more synergy benefits through joint purchasing,
product development, flexible distribution and more
unity in the trademark policy.
 ~ SNS Bank capitalises on the diversification and

effectiveness of its flexible distribution channels
by reinforcing the range of banking and insurance
products with third-party products, enhancing the
distribution share in a cost-efficient way.
 ~ SNS Bank reduces its dependence on mortgages by

increasing its focus on growth markets, including
sustainable asset growth.
 ~ SNS Bank offsets its limited cost benefits from

economies of scale with short time-to-market for its
products and services thanks to an efficient organi-
sation and the efficient use of the joint client contacts
of the business units.

Strategic priorities
Also based on the SWOT analysis, SNS Bank has
determined a main strategic course with three priorities:
structural value development, focus on retail and SME
clients in the Netherlands, and structural growth.

SNS BANK Annual Report 2008 sns bank in brief 9SNS BANK Annual Report 2008 sns bank in brief

1 Structural value development
SNS Bank aims to create value for all its stakeholders:
in particular clients, employees, shareholder,
bondholders and society in general. We create growth
and return for our shareholder while adequately
controlling risks; we create accessible and transparent
products for our clients that allow them to manage
their financial future. Our staff is best served in this
capacity by offering them the scope to develop their
talents, while we serve society best through the
sustainable development of our company based on a
balanced concern for social, ethical and environmental
issues.

Central features of SNS Bank’s value management are:
diversification of income, the distribution function,
synergy and sufficient return with a moderate risk
profile.

2 Focus on retail and SME clients in the Netherlands
SNS Bank primarily targets retail and SME clients in
the Netherlands and confines itself to two product
groups: mortgages and property finance and asset
growth (savings and investment). In 2008 almost all
income was generated in the Netherlands. This leads
to the efficient use of resources, distinctive brands and
market positioning, and a moderate risk profile.

3 Structural growth
SNS Bank seeks profitable growth in its activities.
This is necessary to ensure continuity and to maintain
and improve our market positions. In a competitive
market like the Netherlands, scaling up can often
make an important contribution to achieving risk and
return improvements. Broadening income flows and
looking for new sources of income, for example, through
alliances, is a central point of focus.

For mortgages, in which we have already attained
leading market positions, we expect a limited growth in
the coming years. SNS Bank wants to generate growth
for the coming years mainly through: savings and
investment, sustainable products, the SME market.

Strategy per business unit
Within SNS Bank, the retail business SNS Bank and
SNS Property Finance, the property finance business,
each pursue their own strategy. The strategies of the
business units are explained in the chapter Develop-
ments SNS Bank.

Objectives
For the financial and operational objectives and the extent
to which these objectives have been achieved in 2008, we
refer to the chapter Strategy Update on page 13.

SNS BANK Annual Report 2008 sns bank in brief10

Supervisory Board
Joop Bouma (chairman until 16 april 2008)
Hans van de Kar (chairman ad interim)
Jos van Heeswijk (until 16 april 2008)
Bas Kortmann
Robert-Jan van de Kraats
Jaap Lagerweij
Henk Muller
Herna Verhagen (as of 16 april 2008)

Supervisory and Management Boards

Management Board
Rien Hinssen
Henk Kroeze
Hessel Dikkers (as of 1 december 2008)
Rob Langezaal
Mark Straub
Marius Menkveld

SNS BANK Annual Report 2008 sns bank in brief 11SNS BANK Annual Report 2008 sns bank in brief

Report of the Management Board

13SNS BANK Annual Report 2008 report of the management board

Strategy update
SNS Bank is continuously working on the implementation of its strategy. In this chapter,

we report on our performance and strategic initiatives in 2008 in relation to our strategic

priorities and operational and financial objectives.

Strategic priorities
1 Structural value development
Central features of SNS Bank’s value management are:
 ~ Diversification of income.

The increased income diversity was mainly accom-
plished by a strong increase of income in savings.
 ~ The distribution function.

SNS Bank reinforced its distribution through
improved purchasing options and information
services on its website. The service process for
opening and managing online savings accounts was
almost fully automated and the central sales function
through customer service was enhanced. The growth
of ASN Bank and SNS Regio Bank also contributed to
the reinforcement of distribution.
 ~ Synergy.

In the product group of mortgages, the focus on cost
synergies was intensified. In the growth markets,
focus is on income synergies. Examples include
the introduction of the ‘sustainable ASN current
account’, which runs on SNS Bank’s systems, and the
introduction of the Groen Pensioen (‘green pension’)
of Zwitserleven on the basis of ASN investment funds.
 ~ Sufficient return with a moderate risk profile.

Return on shareholders’ equity (ROE) decreased
from 12.6% to 6.7%, mainly due to depreciation of
the investment portfolios and due to higher costs for
attracting and maintaining liquidities and capital. It
was disappointing that the risk profile proved unable
to withstand the enormous impact of the volatility
on the financial markets. In the market of our retail
and SME products SNS Bank did manage to set off
the negative impact of the credit crisis. Positive
factors were particularly growth in savings balances.
Negative factors were mainly the decreases in sales
of unit-linked mortgages, despite increased market
shares.

2 Focus on retail and SME clients
in the Netherlands
 ~ Client groups.

As a result of SNS Property Finance’s growth, the
share of income from banking activities in respect of
corporate clients further increased.
 ~ Product groups.

SNS Bank’s top priorities comprised savings
campaigns and optimisation of her savings products.
 ~ The Netherlands.

SNS Bank will continue to focus primarily on the
Dutch market. At year-end 2008, 86.3% of the total
loan portfolio of the banking activities consisted of
loans in the Netherlands. Only SNS Property Finance
has a limited focus on foreign operations.

3 Structural growth
SNS Bank wants to generate structural growth mainly
through savings and investment, distribution and
strategic partnerships.
 ~ Savings and investments.

Our share of the savings market increased from
8.3% to 8.8%. New funds amounted to € 2.7 billion
net, mainly thanks to successful campaigns and
marketing campaigns aimed at retaining clients.
SNS Bank’s savings portfolio including SNS Regio
Bank increased with € 1.4 billion (+ 8.7%) and the
savings portfolio of ASN Bank increased with € 1.3
billion (+ 37.9%). SNS Regio Bank delivered 20.4% of
the total net growth of savings balances. The assets
managed by the SNS and ASN investment funds
decreased from € 4.2 billion to € 3.3 billion (− 21.4%),
mainly due to sharp price falls. On balance, the
new inflow amounted to € 137 million, to which
particularly SNS Bank contributed positively. The
income from investment fees on transactions and
management decreased to € 14.6 million (− 45.7%)
due to the deteriorating stock exchange climate.
The assets managed by SNS Fundcoach, our digital
investment fund supermarket, decreased from € 802
million to € 381 million (− 52.5%).
 ~ Corporate market.

SNS Bank increased the number of specialist advisors
for SME commercial mortgages, which has provided
a much broader basis for growth in this market.
 ~ Property finance.

SNS Property Finance’s total new loan production
decreased from € 5.6 billion to € 4.7 billion (− 16.1%).
The total value of the property finance portfolio
increased from € 11.6 billion at year-end 2007 to
€ 13.6 billion at year-end 2008. In the second half
of 2008 the growth objectives were subordinated to

SNS BANK Annual Report 2008 report of the management board14

margin goals, due to changing market conditions.
 ~ Distribution.

SNS Bank is improving the effectiveness and
efficiency of its distribution by starting a three-year
upgrading programme. This programme aims
at increasing direct sales via the website and by
telephone, more options for the client, automation
of sales, marketing and service processes and
centralised high-quality advice. In 2008, the website
was redesigned. It is now easier for clients to quickly
obtain product information according to their own
situation and wishes and to purchase products more
frequently without assistance. SNS Bank automated
a major part of the sales and service processes,
particularly with regard to savings. The sales and

advice function of the central customer service was
dovetailed with the improved DIY (‘Do It Yourself ’)
options for the client. The integration of SNS Regio
Bank positively contributed to the growth in savings.
ASN Bank, the 100% internet bank for sustainable
capital growth, reaped the fruits of consistent
marketing and a high service level for clients.
Again the number of clients increased significantly
with 15.7%.

Objectives
In connection with the developments in the financial
markets and their huge impact on the financial
results, SNS Bank will adjust its objectives in the course
of 2009.

Table 1: Financial targets

Efficiency 2008 2007 Target
Return on total equity after tax 6.7% 12.6% 15% on average per year after taxation

Efficiency ratio SNS Bank 62.8% 60.3% 55% at year-end 2009

Solvency 2008 2007 Medium-term target

BIS ratio SNS Bank 1 14.0% 11.5% ≥ 11%

Tier 1 ratio 1 10.5% 8.4% ≥ 8%
1) 2008 figures are calculated based on Basel II, taking into account the 80% floor as of 1 January 2009

2007 figures are calculated based on Basel I

Table 2: Operational targets

 2008 2007 Target 2009

Market share new mortgages 7.5% 7.4% 8 to 10%

Market share savings 8.8% 8.3% 7 to 9%

SNS BANK Annual Report 2008 report of the management board 15SNS BANK Annual Report 2008 report of the management board

Outlook 2009
Market conditions continue to be extremely challenging in 2009. SNS Bank wants to

maintain a strong capital and liquidity position and is taking measures to further limit

the balance sheet risk and the negative impact of market volatility on solvency levels

and net profit.

Turmoil in 2008
The market turmoil of 2008 had a great impact
on SNS Bank’s financial results. The credit crisis
gained momentum at the end of the third quarter
of 2008, following the forced bankruptcy of the US
investment bank Lehman Brothers. Uncertainty
about the viability of financial institutions grew
exponentially. Risk-free interest rates plummeted
whilst spreads rocketed, the equity markets’ loss
rates hit double digits in only a short period of time
and the mutual extension of credit among banks
came to a standstill. This effect spread to companies
and consumers, causing all non-essential spending
to be suspended. In the fourth quarter in particular,
this caused a strong downturn in the US economy
and unemployment rates were rising fast. The Euro
zone has formally been experiencing a recession
since the second quarter of 2008.

The graphs on the right show the highly increased
risk surcharges in general and those for financial
institutions in particular. They indicate a great
reluctance among market players to extend funding
capital. This resulted in high capital financing costs
for all financial institutions, including SNS Bank.

In the United States, the Dow Jones index lost 33.8%.
In Europe, the DJ Stoxx 600 index had to give up
45.6% and the DJ Euro Stoxx 46.3%. It was striking
that many emerging markets experienced dramatic
losses. The India stock exchange, for example, lost
52.2% and the Shanghai stock exchange as much
as 57.9%. In Japan, the Nikkei dropped by 42.1%.
Our own AEX lost 52.3%.

The sharp price falls on stock exchanges across the
globe led to losses in the value of the investment
portfolios of SNS Bank.

The solvency level of SNS Bank raised to 14.0%
mainly due to capital injections from SNS REAAL,
which should allow SNS Bank to effectively respond
to continuous turmoil on the financial markets in
2009, if necessary.

DJ EURO STOXX 50

AEX

40

80

100

90

110

%

70

60

50

dec-07

jan
-08

m
ar-08

apr-08

m
ay-08

jun
-08

jul-08

 aug
-08

oct-08

sep-08

n
ov-08

dec-08

1 Stock indices

Itraxx (Synthetic)

Iboxx (Cash)

0

250

350

300

400

Base points

200

150

100

50

dec-07

jan
-08

m
ar-08

apr-08

m
ay-08

jun
-08

jul-08

 aug
-08

oct-08

sep-08

n
ov-08

dec-08

2 Credit risk surcharge

20 yrs Swap rate

20 yrs Government rate

3

4

5

4.5

5.5

%

3.5

dec-07

jan
-08

m
ar-08

apr-08

m
ay-08

jun
-08

jul-08

 aug
-08

oct-08

sep-08

n
ov-08

dec-08

3 Risk free interest rates

SNS BANK Annual Report 2008 report of the management board16

Financial markets in 2009
Practically all Western economic regions are experi-
encing a recession in the beginning of 2009, which
makes the downturn all the more worrying. The growth in
consumption and production in the emerging countries
also showed a clear decrease. The economic momentum
is negative, and particularly the first part of 2009 will be
difficult.

Governments all over the world take severe measures
to counter a collapse in demand. The measures are not
a coordinated effort, but the problems’ concurrence
creates a kind of consensus that stimulates policy-
makers everywhere to take action. The US introduced
a highly extensive set of incentive measures. Together
with the supportive effect that lower inflation rates will
have on purchasing power, will enable the US economy
to stabilise in the second half of the year, according to
our most positive scenario. In this scenario, we assume
that the effects of the monetary incentives will also begin
to manifest themselves by then. However, it is exactly
because of the credit crisis’ disruption of normal cyclic
patterns that the uncertainties are greater than usual.

It will be difficult for the European economies to restore
themselves independently. It also holds true for Europe
that lower inflation rates stimulate purchasing power,
but they have less impact than in the US. Tax incentives
are limited in Euroland and the impulse will have to
come from dynamic economies outside the zone.

Equity markets tend to be somewhat ahead of the
economy, but in view of the seriousness of the economic
downturn, investors will probably be considerably more
sceptical this time. One positive aspect is that shares are
reasonably priced according to practically all valuation
standards. Both in the US and in Europe, dividend
yields exceeded the 10-year interest rates. Compared
to realised profits, share prices are relatively low in all
major regions. One counterargument could be that the
applied profit standards are perhaps too high.

SNS Bank keeps a cautious view as regards the equity
market. During the first half of the year, the markets will
go through a bottoming-out process before they will
start to rise again later in the year. It is vital for a definite
recovery of the equity markets and the economy that
the interbanking market and, secondly, the lending
operation will pick up again.

Product markets in 2009
The Dutch economy will probably be experiencing a strong
growth slowdown in 2009. The impact of the economic
climate has various effects on our product markets.

Mortgages
In the Netherlands, the mortgage market is showing
indications of saturation. Graph 4 shows the new mortgage
production of the past five years in the Netherlands.

For 2009, we expect to see a sharp decline in new
production on the mortgage market. Profitability will
also continue to be under pressure. This is mainly due
to falling home sales, pressure on residential property
prices, low interest rates, flat yield curves and pressure
on margins due to high costs for capital funding and
growing competition.

In 2009, SNS Bank will capitalise on the trend towards
more security and guarantees for the long term. That is
why the range of savings mortgages and mortgages with
long maturities will be enhanced.

Property finance
The credit crisis left deep marks on the (inter)
national real estate markets in 2008. Transaction
volume decreased substantially, particularly due to a
reduction of the number of potential buyers and due
to a deterioration of the credit facilities. Many foreign
investors who financed their transactions based on
relative large debt leverage, disappeared from the
market. Fundamental market factors, such as the
property’s quality, the location and the attractiveness
for sale and lease, became more important again.
The high-net-worth long-term investors have returned to
the market but remained rather hesitant.

In 2009 too, transaction volume will be under pressure
due to the aforementioned factors. We expect that
impairments in the credit portfolio will be significant for
the coming period.

SNS Property Finance intensified its focus on active
management of the current loan portfolio and the pricing

In thousands

700

600

500

400

300

100

200

200620052004 2007 2008
(estimate)

0

4 Production of new mortgages

Source: The Netherlands’ Cadastre, Land Registry and Mapping
Agency, NVM and CBS

SNS BANK Annual Report 2008 report of the management board 17SNS BANK Annual Report 2008 report of the management board

of loans, so that there is adequate return on the capital
requirement. For investment loans, the primary focus is
on relatively small projects with renowned parties on a
break-even basis.

Growth markets
Growth markets for SNS Bank include savings and
sustainable asset growth. This is demonstrated by the
development of these markets in the past five years
until 2007.

For 2009, we expect to see a further growth of total
savings deposits on the Dutch market. The economic
uncertainties and risk perception with regard to
investment are the main factors in this respect.
The banking activities are positioned well with a view
to further growth, despite intensified price competition
since the second half of 2008. The savings market will
remain competitive in 2009. Due to the worldwide
recession and damaged confidence among many
investors, the investment market will not improve until
the second half of 2009. Large-scale investment appetite
can only slowly pick up again and will possibly not return
until after 2009.

The causes and effects of the international credit crisis
are stimulating demand for sustainable asset growth

products. ASN Bank is market leader in this field in the
Netherlands. The competition from non-sustainable
banks introducing sustainable products is increasing.
ASN Bank, which applies sustainability criteria for all
its products and for the entire process chain, is well-
positioned to face this competition and continue
to grow, partly as a result of the introduction of a
sustainable current account at the end of 2008.

Objectives
Our long-term operational and financial objectives are
set out in the chapter Mission, strategy and objectives
on page 7. SNS Bank will not be able to realise the
current financial objectives in 2009. In the course of
the year, SNS Bank will set and communicate new
financial objectives.

Development of results
The impairments of SNS Property Finance are expected
to stay at a level similar to that of 2008. In addition
to capitalising on the aforementioned commercial
possibilities, we also focus on additional efficiency
and improvement programmes in order to reduce
operating costs. In view of the continuing turmoil
and volatility on the financial markets, we do not
give any concrete forecast of the profit and revenue
development of SNS Bank in 2009.

€ billions € thousands

0

150

250

300

200

100

50

0

10

14

18

16

12

8

4

6

2

Savings per capita

Savings

2003 2004 2005 2006 2007 1st half year
2008

5 Total savings deposits

2003 2004 2005 2006 2007

%

0

2

4

5

3

1

Savings

Investments

6 Marketshare sustainable investment products

Source: DNB statistical bulletin September 2008 Source: VBDO report: Sustainable savings and investments in
the Netherlands 1987-2007

SNS BANK Annual Report 2008 report of the management board18

Financial outlines
In 2008 SNS Bank reported a net profit of € 144 million. Underlying net profit amounted

to € 215 million, a decrease of € 61 million compaired to 2007 (− 22.1%), mainly due to the

adverse net impact of increased impairment charges at SNS Property Finance of € 75 million.

Result
The adverse net impact of volatile financial markets on
the result of SNS Bank was € 42 million. The estimated
net impact of the negative interest margin on the
extra cash position maintained during 2008 and other
increased funding costs amounted to € 56 million.
Furthermore, an unrealised loss of € 4 million related
to SNS Bank’s trading portfolio, impairments on
investments of € 4 million and SNS Bank’s share in
the Icesave claim of € 5 million were charged to the
income statement. These adverse impacts were partly
compensated by € 27 million positive buy-back results
on Hermes and SNS funding securities. In 2007, the
impact of volatile financial markets on SNS Bank was
limited, amounting to negative € 4 million.

One-off items
In 2008, SNS Retail Bank took a restructuring charge of
€ 29 million net of which € 26 million in the second half
year. This was related to the repositioning of SNS Bank
as announced in June 2008.

Reinforcement of capital position
In December 2008, SNS REAAL strengthened its capital
with € 500 million in capital securities issued to Stichting
Beheer SNS REAAL (‘the trust’) and € 750 million in
capital securities issued to the Dutch State. SNS REAAL
used part of the proceeds of these transactions to
increase SNS Bank’s core capital by € 260 million.
Of this amount, € 104 million has the same terms as
the Stichting Beheer SNS REAAL (‘the trust’), and € 156
million has the same terms as the Dutch State.

Solvency
SNS Bank’s total capital increased from € 3,889 million
to € 4,093 million (+ 5.2%), mainly due to the injected
core capital by SNS REAAL of € 260 million, net profit of
€ 144 million and an increase of the fair value reserve of
€ 108 million due to lower interest rates. Furthermore,
the capital base was reinforced with subordinated loans
(€ 11 million) and other capital developments (€ 1 million).
The introduction of Basel II (with a floor of 90% in 2008)
has lowered SNS Bank’s capital requirement significantly.
This allowed a dividend upstream to SNS REAAL of € 320
million, which was executed in the first half of 2008. In the

coming years SNS Bank may be able to realise additional
capital releases, however the timing and amount of these
releases are subject to developments with regard to
capital requirements set by regulators in response to the
distressed financial markets. Tier 1 capital amounted to
€ 2.7 billion (+ 3.8%) as at 31 December 2008.

As at 31 December 2008, based on the applicable 90%
floor, SNS Bank’s Core capital ratio was 7.2%, Tier 1 ratio
9.4% and the BIS ratio 12.4%. Based on a floor of 80%,
which became applicable on 1 January 2009, the Core
capital ratio was 8.1%, the Tier 1 ratio 10.5% and the
BIS ratio 14.0%.

Funding of SNS Bank
In 2008, a significant focus was placed on reinforcing the
funding position of SNS Bank in addition to strength-
ening the bank’s solvency position. At the end of 2008,
the total available liquidity position amounted to € 10.7
billion, compared to € 14.3 billion at the end of June and
€ 8.7 billion at year-end 2007. The cash position amounted
to € 1.6 billion and SNS Bank had € 9.1 billion in liquid
assets and assets eligible for collateral with the ECB. In
the second half of 2008 SNS Bank used part of its extra
cash position built up in the first half, while at the same
time increasing the liquid assets and assets eligible
for collateral with the ECB by € 2.5 billion. At the end
of 2008, € 2.1 billion of the ECB facility has been drawn
upon. SNS Bank improved its retail funding position
during the year, with retail funding as a percentage of
retail loans increasing from 56% at year-end 2007 to
61%. Furthermore, in January 2009, SNS Bank success-
fully issued a three year Note under the Credit Guarantee
Scheme of the Dutch State to a widely spread range of
national an international investors. This Note has a total
size of € 2 billion and carries an effective coupon rate
of 3% and a surcharge from the Dutch State of 0.87%.
In addition in February 2009 a back-up facility of € 1 billion
was closed with a renowned counterparty. In March 2009,
SNS Bank again issued a note (in the amount of € 1.6
billion) under the Credit Guarantee Scheme of the Dutch
State. The five year note carries a coupon rate of 3.5% and
is issued to a widely spread range of national and interna-
tional investors. As a result, the bank’s wholesale funding
is secured into 2010.

SNS BANK Annual Report 2008 report of the management board 19SNS BANK Annual Report 2008 report of the management board

For more information on funding we refer to the chapter
on Funding and credit ratings.

Balance sheet
SNS Bank’s balance sheet total grew by € 6.1 billion, from
€ 70.6 billion at year-end 2007 to € 76.7 billion at the end
of 2008 (+ 8.6%). No impairments on goodwill from the
acquisitions of SNS Property Finance and Regio Bank
were necessary.

The size of the total retail mortgage portfolio rose from
€ 46.2 billion to € 48.7 billion (+ 5.4%). The total number
of outstanding mortgages in the Netherlands decreased.
SNS Bank’s market share in mortgages, including BLG
and SNS Regio Bank, rose in this bear market from 7.4%
to 7.5%. As a result of the credit crisis, several providers
withdrew.

The joint savings balances of SNS Bank, ASN Bank
and SNS Regio Bank, including accrued interest, rose
from € 19.2 billion to € 21.9 billion (+ 14.1%). ASN Bank

contributed € 1.3 billion (+ 37.9%) to this growth;
SNS Regio Bank contributed € 550 million (+ 11.1%).
The increase in savings translated into an increase in
retail funding as a percentage of the retail loan book
to 61% (year-end 2007: 56%). The growth of both loans
and advances to banks of € 3.1 billion and liabilities
due to banks of € 3.7 billion was due to increased
structured tax investments.

SNS Property Finance’s total loan production
decreased from € 5.6 billion to € 4.7 billion (− 16.1%).
The total value of the property finance portfolio
increased from € 11.6 billion at year-end 2007 to € 13.6
billion at year-end 2008 (+ 17.2%), with the growth
particularly manifesting itself in the first half year of
2008. In the second half year of 2008, growth was
deliberately curbed. At year-end 2008, the total loan
portfolio consisted for € 7.5 billion of investment
loans (+ 8.5%) and for € 6.1 billion of project financing
(+ 29.8%). The portfolio’s focus continued to be on the
Netherlands (72%).

Table 3: Liquidity position SNS Bank

€ millions December 2008 December 2007
Cash 1,649 3,022

Liquid assets 9,058 5,688

Total Liquidity position 10,707 8,710

SNS BANK Annual Report 2008 report of the management board20

Developments SNS Bank
The net result decreased by € 128 million to € 144 million (− 47.1%). This result includes the

negative impact of volatile financial markets of € 42 million, impairments of SNS Property

Finance of € 75 million and € 29 million in incidental restructuring costs.

SNS Retail Bank
Strategy
The clients of SNS Retail Bank comprise private
individuals and SME in the Netherlands. Its key product
groups are mortgages, savings and investments.
Distribution takes place mainly through the internet,
location-independent advisers, SNS shops, SNS Regio
Bank franchises, and independent intermediaries.
SNS Retail Bank uses different brands for its products,
each having a distinct market position. Each brand is
linked to the most suitable distribution channel or to an
optimum mix of distribution channels. SNS Retail Bank

also distributes third-party products and uses REAAL
Verzekeringen’s distribution channels. Joint and central
product development and data administration for the
brands of the retail banking business result in a cost
efficient and flexible organisation.

SNS Retail Bank’s strategy mainly focuses on the further
development of distribution capacity. Other strategic
spearheads include expansion in the Randstad urban
area, in savings, commercial mortgages, as well as
sustainable asset growth through ASN Bank.

Table 4: Key figures SNS Bank

in € milions 2008 2007 Change
Income SNS Retail Bank 738 751 (1.7%)

Income SNS Property Finance 218 187 16.6%

Total income 956 938 1.9%

Expenses SNS Retail Bank 592 525 12.8%

Expenses SNS Property Finance 181 76 138.2%

Total expenses 773 601 28.6%

Underlying net profit SNS Retail Bank 187 190 (1.6%)

Underlying net profit SNS Property Finance 28 86 (67.4%)

Total underlying net profit 215 276 (22.1%)

Net profit 144 272 (47.1%)

Total assets 76,695 70,584 8.7%

Return on shareholders' equity 6.7% 12.6% (46.8%)

Net income SNS Retail Bank

Net interest income SNS Property Finance
Net commission and management fees

Other income

58%

7%

12%

23%

7 Distribution of income SNS Bank 2008

Net income SNS Retail Bank

Net interest income SNS Property Finance
Net commission and management fees

Other income

63%

3%

14%

20%

8 Distribution of income SNS Bank 2007

SNS BANK Annual Report 2008 report of the management board 21SNS BANK Annual Report 2008 report of the management board

Financial developments
Result
SNS Retail Bank’s net result declined by € 70 million to
€ 116 million (− 37.6%) mainly as a result of the negative
impact of volatile financial markets of € 42 million and
€ 29 million of one-off restructuring costs. These mainly
concern the balance of a redundancy provision of gross
€ 26 million and gross € 15 million impairments of
furniture and fixtures.

The underlying net result of € 187 million was in line with
the previous year. The positive contribution of SNS Regio
Bank of € 20 million was offset by lower net fee and
commission income and higher total net impairment
charges.

Income
Total income at SNS Retail Bank of € 738 million decreased
by € 13 million (− 1.7%) from € 751. Without the impact
of the volatile financial markets and the one-off item
(totalling € 35 million) the underlying income increased
by € 22 million (+ 2.9%), mainly caused by higher interest
income and increased investment income. Interest income
was up due to the € 46 million contribution of SNS Regio
Bank. Interest income from savings was up considerably,
partly offset by lower interest income on mortgages and
the SME portfolio. Margins in the mortgage business
remained low, although there was an increase in the
second half of the year.

The difficult capital market circumstances were
noticeable in lower net fee and commission income.
Insurance commissions decreased compared to 2007
mainly due to a decline in sales of insurance products
related to retail mortgages and the absence of
non-recurring profit-sharing commissions received in
2007. In total, net fee and commission income declined
by € 16 million (− 12.5%).

Investment income increased by € 69 million. Adjusted
for the impact of volatile financial markets (mainly
positive buy-back results on funding paper), underlying
investment income increased by € 24 million to € 46
million, mainly due to realised gains on the fixed income
investment portfolio, € 12 million increased results on
bond portfolios and the sale of SNS Retail Bank’s partici-
pation in Equens (€ 8 million).

The result on financial instruments decreased by € 27
million to € 15 million negative. The impact of volatile
financial markets was € 11 million negative in 2008
compared to € 17 million positive in 2007. Adjusted for
this, the underlying result on financial instruments of € 4
million negative remained stable.

Expenses
Total expenses at SNS Retail Bank increased with € 67
million from € 525 million to € 592 million (+ 12.8%).
Impairment charges to loans and advances increased by
€ 17 million to € 37 million. The impairment charges on
mortgages increased by € 13 million to € 33 million, of
which € 4 million was the result of methodology changes
due to the implementation of Basel II and € 9 million was
due to the downturn of the economic environment in the
second half of 2008. The impairment charges for retail
loans as a percentage of risk-weighted assets showed an
increase from 11 basis points in 2007 to 20 basis points in
2008, both based on Basel I for comparative reasons.

The other impairment charges of € 20 million consisted
of one-off restructuring costs of € 15 million and a € 5
million impairment of investments resulting from the
impact of volatile financial markets.

SNS Retail Bank’s operating expenses increased by € 30
million mainly due to the restructuring provision of € 26
million. Underlying operating expenses decreased by € 3
million; within this, underlying staff costs increased by
€ 13 million (+ 4.4%) due to the addition of SNS Regio
Bank and underlying other expenses showed a decrease
of € 18 million (− 10.0%) due to lower marketing, advisory
and integration costs. Total staff at SNS Retail Bank at
year-end was 2,966 FTEs, up by 38 FTE. The planned
restructuring programme, as announced in June 2008,
will lead to a reduction of 380 FTEs by the end of 2010.

The efficiency ratio of SNS Retail Bank deteriorated to
72.5% for 2008, (2007: 67.2%) due to the impact of
volatile financial markets and the restructuring costs.
However, the underlying efficiency ratio improved by 2.3
percentage points to 64.4%.

Organisation and distribution
In June, SNS Retail Bank started a three-year programme
to improve distribution capacity. The programme
focuses on a high-quality web shop which enables
the client to make purchases in five clicks, location-
independent advisers, centralisation of the advisory
organisation, more third-party products in the product
range, nationwide branch coverage and withdrawing and
depositing money by using cash machines, depositing
machines and pickup and delivery service. The internet
and telephone will become even more important sales
channels. Our clients can make an appointment with
our advisers at home, in an SNS shop or somewhere
else. With its network of SNS Regio Bank branches, its
own SNS shops, and SNS shops with a strict franchise
formula, SNS Retail Bank wants to offer national
coverage for advice and service in 2010.

SNS BANK Annual Report 2008 report of the management board22

The inflow of new clients also continued in 2008.
SNS Retail Bank and ASN Bank obtained approximately
162,000 new clients. In 2008, the SNS website was
greatly improved and the major part of the purchase and
service processes was automated, the savings process in
particular. Data processing for existing clients is entirely
paperless. The improvement of the DIY options for clients
and the process automation entail that a large part of the
personal process support becomes obsolete. That is why
a decrease in staffing levels of approximately 380 FTEs
is estimated for 2010. The restructuring costs in 2008
were € 29 million, particularly in relation to laying-off
of employees, training and education and in relation to
changing locations.

At the beginning of 2008, SNS Regio Bank had some
start-up problems when switching to systems and
products of SNS Bank. Partly for this reason, the
commercial objectives for mortgages and insurance
could not be achieved. After the summer, the problems
were solved. SNS Regio Bank was very successful in
attracting savings deposits. The growth potential
continues to be good. SNS Regio Bank benefits from
SNS Retail Bank’s efforts in the areas of joint purchasing,
front office applications and process automation.

SNS Retail Bank is adjusting its payment system to
international developments and participates in the
Single Euro Payments Area (SEPA). SEPA is an initiative
of the joint European banks and will result in a single
European payment market. Within SEPA, there is no
longer any difference between domestic payments and
foreign payments in euros in Europe. In January 2008,
SNS Retail Bank received the first new European funds
transfers.

The number of clients at ASN Bank showed another sharp
increase (+ 15.7%). This growth increasingly generates
synergy benefits for ASN Bank within SNS Retail Bank
and SNS REAAL. In December, ASN Bank launched a
sustainable current account. The corresponding debit
card will obtain all payment functions in the course of
2009. Furthermore, ASN Bank entered into a partnership
with Zwitserleven to link its investments funds with
Zwitserleven mortgages.

Mortgages
The size of the total mortgage portfolio rose from € 46.2
billion to € 48.7 billion (+ 5.4%). The total number of
outstanding mortgages in the Netherlands decreased.
SNS Retail Bank’s market share in mortgages, including
BLG and SNS Regio Bank, rose in this bear market from
7.4% to 7.5%. As a result of the credit crisis, several
providers withdrew.

The amount of newly registered mortgages in the
Netherlands was € 97.9 billion in 2008 (2007: € 115
billion). The mortgage refinancing market decreased
because the rates of many outstanding mortgages are
lower than the rates upon refinancing. The deteriorating
economic climate resulted in reservations of potential
buyers to enter the residential property market, while
house prices hardly decreased (yet). As a result the
transaction market decreased.

Due to economic uncertainties, the demand for savings
mortgages and mortgages with long fixed-rate periods
increased. These trends ensure stable housing costs and
reduce the risk of payment problems. The foundations
of the Dutch mortgage market continue to be sound,
partly due to the structural housing shortage, the
mortgage interest tax relief and appropriate governmental
regulation. Particularly the lower and middle segments
of the residential market, in which SNS Retail Bank is well
represented, has relatively limited sensitivity for a decline
in prices. The average mortgage amount for residential
property at SNS Retail Bank was € 218,000 compared

€ millions

6,000

8,000

9,000

7,000

5,000

4,000

3,000

2,000

1,000

ASN Bank

SNS Regio Bank
BLG Hypotheken

SNS Retail Bank

2006 2007 2008
0

9 Volume of new mortgages SNS Bank

€ millions

0

30,000

50,000

60,000

40,000

20,000

10,000

2004 2005 2006 2007 2008

Other mortgages

Residential mortgage

10 Mortgage loans SNS Bank

SNS BANK Annual Report 2008 report of the management board 23SNS BANK Annual Report 2008 report of the management board

to a national average of € 250,000. The amount of SME
corporate mortgages rose and the (still moderate) market
share in this segment increased. The expansion of the
number of SME advisers resulted in new sectors being
entered and will mainly bear fruit as of 2009.

SNS Retail Bank capitalised on the increasing demand
for mortgages with a long fixed-rate period, starting at
10 years, with third-party products. The SNS Budgethy-
potheek is particularly competitive with shorter fixed-rate
periods. In collaboration with partner Maatwerk,
SNS Retail Bank introduced SNS Hypotheekservice,
allowing clients to apply for an appraisal, a structural
survey, inspection upon completion, mortgage deed,
energy label and an Energy Performance Certificate.

BLG’s mortgages, which are sold only through interme-
diaries, are specialised products that have achieved good
penetration in a number of niche markets. Accordingly,
BLG’s mortgages are a good addition to SNS Budgethy-
potheek. BLG won a Zilveren Spreekbuis award for good
development in 2008, partly because of better brand
recognition and a growing preferential position with
intermediaries. The award was issued by market research
bureau Blauw Research.

Savings
The total Dutch savings market grew from € 234.7 billion
to € 251.3 billion (+ 7.1%) in 2008. The joint savings
balances of SNS Bank, ASN Bank and SNS Regio Bank,
including accrued interest, rose from € 19.2 billion to
€ 21.9 billion (+ 14.1%). ASN Bank contributed € 1.3
billion (+ 37.9%) to this growth; SNS Regio Bank
contributed € 550 million (+ 11.1%). The joint market
share increased from 8.3% to 8.8%. The total number of
savings accounts (withdrawal on demand) at SNS Retail
Bank, ASN Bank and SNS Regio Bank rose from 2.2
million to 2.3 million (+ 4.5%).

In the first half year, SNS Retail Bank, SNS Regio Bank
and ASN Bank were very successful in deposit actions.
In the second half year, there was a sharp increase
in competition, mainly as a result of the credit crisis.

An increasing number of banks experienced rising
costs for other forms of financing. In the second half
year, the turmoil and mobility in the savings market
also increased sharply following Icesave’s bankruptcy.
When rates sharply increased, our banks managed to
consolidate their market shares without being drawn
into price competition. Success factors were successful
retention measures aimed at maturing deposits, active
acquisition, a personal approach, and the separate
deposit guarantees for SNS Retail Bank, SNS Regio Bank
and ASN Bank. The risk of savings funds flowing out is
relatively limited at our banks as a result of a low average
savings amount per client.

SNS Retail Bank, SNS Regio Bank and ASN Bank were
considered safe havens by the largest part of our clients.
In its autumn campaigns, SNS Bank focused more on
information relating to savings in general and introduced
Spaarplan. By using a simple programme on the website,
clients can choose and combine the best forms of saving
based on their own needs and possibilities.

At ASN Bank, deposited savings increased from € 3,553
million to € 4,964 million (+ 37.9%). The popularity of
sustainable asset growth is still gaining momentum, and
ASN Bank is well-positioned to benefit, being the market
leader. ASN Bank particularly focuses on the retail
market. In addition, ASN Bank also accepts social organi-
sations and companies as clients if they do not conduct
business conflicting with the business principles of ASN
Bank. ASN Bank devotes a lot of attention to optimising
its service levels. In 2008, this was reflected once again in
the quality research by Independer, which granted ASN
Bank the highest average customer satisfaction score,
with the highest scores for ‘availability to clients’ and
‘value for money’. For more information, see
http://weblog.independer.nl.

Investments
The assets managed by the investment funds of
SNS Retail Bank decreased from € 3.0 billion to € 2.3
billion (− 23.3%). On balance, an amount of € 0.2 billion
was added, which was negated by the decrease in share

Table 5: Distribution of mortgages and savings products (new products/inflow)

Mortgages 2008 1 Savings 2008 2

Direct SNS Shops, internet and customer service SNS Retail Bank 22% 28%

ASN Bank -- 52%

Indirect BLG Hypotheken 33% --

SNS Regio Bank 9% 20%

Other intermediaries, purchasing combinations, distribution partners 36% --
1) New production
2) New inflow

http://weblog.independer.nl

SNS BANK Annual Report 2008 report of the management board24

prices. The assets managed through the ASN funds
decreased from € 1.2 billion to € 1.0 billion (− 16.7%) due
to a decrease of both the new net inflow and the market
value. The decrease of the market value was relatively
limited and significantly better than the average
decrease of the market.

SNS Retail Bank aims at an above-average return with
a sound risk for the SNS funds. The Elsevier Top 100
scoreboard of December 2008 listed ten SNS funds,
two of which in the top 10. Elsevier measures the stock
market return adjusted for the risk that a fund shows

major negative peaks. The SNS investment funds
also received good reviews from the Dutch Investors’
Association (VEB). The VEB rating measures the returns
achieved, but also takes into account the costs and
risks. The ten investment funds with a maximum score
of five stars included both the SNS Wereld Aandelen-
fonds and the SNS Euro Obligatiefonds. In total, ten
SNS investment funds currently have a VEB rating. At
the Gouden Stieren awards, organised by the Dutch
securities sector, SNS REAAL was the financial institution
that scored best with three Gouden Stier awards.
Fund manager Corné van Zeijl of the SNS Nederlands
Aandelenfonds was the best investment expert, ASN
Milieu & Waterfonds the best sustainable product and
SNS Fundcoach the best investment fund provider.

The presentation of investment products on the
SNS website was improved, and SNS Fundcoach became
a more distinct part of the SNS investment product
range. Clients can now see the differences and similar-
ities between the various investment options more
quickly and more easily. The assets invested via the funds
of SNS Fundcoach decreased, both due to lower share
prices and due to reduced investment appetite. The new
inflow fell from € 221 million to an outflow of € 97 million.
The number of clients decreased from 27,400 to 26,900
(− 1.8%).

When investing for investment funds and savings
accounts, ASN Bank only chooses companies, organisa-
tions and governments that meet the investment criteria
for a sustainable society. The bank uses unequivocal
admission and exclusion criteria. These can be found
at www.asnbank.nl. Topics such as child labour, animal
suffering, climate, human rights and genetic engineering
play a decisive role in all investments. However, ASN
Bank obviously also strives for optimal financial return.

In 2008, ASN Bank was the first Dutch bank that had a
study conducted into the carbon dioxide emissions of
the companies included in the investment funds. The
funds concerned were the ASN Aandelenfonds, the ASN
Small & Midcap Fonds and the ASN Milieu & Waterfonds.
For this purpose, 190 companies were investigated.
By using strict investment criteria, ASN Bank wants to

€ millions

6,000

5,000

4,000

3,000

2,000

1,000

SNS Fundcoach

ASN Beleggingsfondsen
SNS Beleggingsfondsen

2006 2007 2008
0

11 Distribution invested capital SNS Retail Bank

€ millions

700

600

500

400

300

200

0

100

-100

SNS Fundcoach

ASN Beleggingsfondsen
SNS Beleggingsfondsen

2006 2007 2008
-200

12 New net inflow investment
funds SNS Retail Bank

Table 6: Investment options via SNS Retail Bank

Independent investment Joint investment Asset management

SNS Effectenrekening
(‘investment account’)

SNS Privérekening met depot
(‘current account with deposit’)

SNS Vermogensbeheer
(‘asset management’)

SNS Fundcoach SNS Effectenadvies
(‘investment advise’)

SNS Managed Account

SNS Spaarmix (‘savings mix’)

www.asnbank.nl

SNS BANK Annual Report 2008 report of the management board 25SNS BANK Annual Report 2008 report of the management board

contribute to keeping the climate burden of the funds to
a minimum. See for more details on this study:
www.asnbank.nl. ASN Bank’s high service levels and
effective marketing communication contribute to high
customer loyalty. One of the initiatives for 2008 was
setting up the social internet platform
www.voordewereldvanmorgen.nl, a meeting place for
people who want to contribute to a sustainable society
by discussing about or taking action for humans, animals
and the environment.

SNS Securities managed to keep its profit contribution
stable in the deteriorating stock market climate, partic-
ularly thanks to its strong position in the bonds trade.
Securities broker FBS Bankiers, which was acquired
in late 2007 and has meanwhile been integrated, also
contributed to the profit. Due to the credit crisis, the
markets for assisted share transactions and private asset
management clearly lagged behind compared to 2007.
Joining the European Securities Network (ESN) in 2007
generated greater interest from Dutch and foreign insti-
tutional investors. ESN has joint research information
at its disposal from more than a thousand listed
companies in Europe. SNS Securities has a relatively
small market position in private asset management,
which will be boosted in 2009 when joining the market
for independent asset managers.

SNS Securities provides securities services (shares, bonds
and derivatives) to national and international profes-
sional investors. In addition, it supports companies
in private and public capital market transactions and
gives advice to high-net-worth private investors in the
field of asset management and securities. The securities
research conducted by SNS Securities mainly focuses
on Dutch small-cap and mid-cap funds. The macroeco-
nomic research is also used for SNS REAAL’s risk
management.

SNS Property Finance
Strategy
SNS Property Finance operates in all phases of the
property cycle, from short-term (project) loans for land
purchase, construction and trading transactions to
long-term loans for investment properties. SNS Property
Finance participates in several projects as a risk-bearing
participant in the results if a number of conditions are
strictly complied with. SNS Property Finance does not
provide loans to property companies that are not secured
by mortgages and usually does not provide working
capital funding.

Project financing comprises short-term loans for
building land, (re)development of offices, shopping

centres, shops, industrial premises, residential housing
and mixed projects, as well as bridging loans. Project
financing partly takes place abroad. The clients are
professional project developers, property entrepre-
neurs and building contractors who are also developers
themselves. In participation projects, this concerns
both relatively small projects and knowledge-intensive,
large-scale and long-term projects. Part of the portfolio,
28% at year-end 2008, comprises projects and participa-
tions abroad, in particular in the United States, Germany,
France, Spain and Belgium. The majority of these trans-
actions relate to foreign activities by Dutch clients.

Investment loans are medium or long-term loans
for existing residential housing, shops, shopping
centres, offices and industrial premises, particu-
larly in the Netherlands. The clients are mainly profes-
sional investors and specialised property investment
companies.

For both project financing and investment loans,
SNS Property Finance occasionally uses structured
loan solutions, such as syndicated loans. SNS Property
Finance acts as an expert centre for commercial property
finance within SNS REAAL.

Financial developments
Result
Net result decreased with € 58 million from € 86
million to € 28 million (− 67.4%). The net result before
impairment charges increased 17.5% to € 114 million,
due to higher net interest income. However, the net
negative impact of higher impairments was € 75 million
(pre-tax increase: € 101 million).

Income
Total income increased by € 31 million from € 187 million
to € 218 million (+ 16.6%). Interest income experienced
significant growth of € 29 million to € 216 million (+ 15.5%)
due to organic growth, re-pricing of the loan portfolio
and the transfer of a portfolio from SNS Retail Bank. The
re-pricing enabled SNS Property Finance to pass on most
of the higher costs of funding to its customers. Recurring
interest revenue accounted for 94% of total net interest
income, with the remainder sourced from transaction-
related income. Furthermore, non-recurring income,
included in commissions and management fees and other
income, increased by € 2 million.

Expenses
Total expenses increased with € 105 million from € 76
million to € 181 million (+ 138.2%). Impairment charges
increased sharply to € 116 million, mainly due to higher
provisioning for international project finance in the

http://www.asnbank.nl
http://www.voordewereldvanmorgen.nl

SNS BANK Annual Report 2008 report of the management board26

second half of 2008. The impairment charges as a
percentage of risk-weighted assets (for comparison
purposes based on Basel I) increased by 77 basis points
to 90 basis points. The impairment charges in the
second half of 2008 were mainly related to impairments
in North America and Spain plus a limited number of
loans in other European countries. SNS Property Finance
continues to monitor all projects carefully and the
impairment charges in 2008 were based on a thorough
analysis of the portfolio.

Total operating expenses increased to € 65 million from
€ 61 million (+ 6.6%). In spite of the growth of the loan
portfolio operating expenses were kept under control.
Staff costs were up with € 9 million and other operating
expenses decreased with € 4 million because of the
absence of restructuring costs which were accounted for
in 2007. Depreciation and amortisation of property and
equipment decreased by € 1 million. Total staff increased
to 268 FTE (2007: 247 FTE).

Combined with the significant increase in total
income, the increase in operating expenses led to a
considerable improvement in the efficiency ratio of
SNS Property Finance to 29.8% for 2008, compared to
32.6% in 2007.

Organisation
SNS Property Finance reinforced its organisation in
2008. Centralisation of supporting tasks for the different
departments resulted in more transparency, efficiency
and effectiveness in the finance department, risk
management and decision-making. The transfer of the
portfolio of larger business loans (€ 1.8 billion) from the
SNS Retail Bank to SNS Property Finance was completed
in early 2008. The corresponding administration could be
incorporated into existing processes and systems.

Portfolio growth
Whereas the demand for property finance was still at a
stable level in the first half of 2008, it decreased substan-
tially during the second half year. Under the influence
of the effects of the credit crisis several foreign investors
withdrew from the Dutch market. As the market potential
decreased, SNS Property Finance’s relative market
position improved as a result. After a period of several
years of decreasing margins and increasing volumes,
2008 marked a turning point. The focus on better
margins, a better risk/return ratio and efficient capital
requirement for new transactions was intensified. With
regard to interest rate reviews of existing agreements
and renewals, the prices were adjusted to the changing
market conditions. The market conditions and the strict
acceptance policy resulted in a lower organic volume

growth than in 2007. In 2009, the focus will also be on
management of risk, returns and existing portfolios.

SNS Property Finance’s total loan production
decreased from € 5.6 billion to € 4.7 billion (− 16.1%).
The total value of the property finance portfolio
increased from € 11.6 billion at year-end 2007 to € 13.6
billion at year-end 2008 (+ 17.2%), with the growth
particularly manifesting itself in the first half year of
2008. In the second half year of 2008, growth was
deliberately curbed. At year-end 2008, the total loan
portfolio consisted for € 7.5 billion of investment
loans (+ 8.5%) and for € 6.1 billion of project financing
(+ 29.8%). The portfolio’s focus continued to be on the
Netherlands (72%).

The total share of the portfolio that relates to
residential property decreased slightly to 34%,
compared to 37% at year-end 2007. Compared to
year-end 2007, the portfolio in North America grew by
1 percentage point to 8% of the total portfolio, whereas
Spain remained unchanged at 3%. SNS Property
Finance aims for a limitation of the balance-sheet risk
by reducing exposure to projects for international
project financing, particularly in Spain and the US. In
the second half year of 2008, a very limited amount of
new loans was extended in this area, and in the first
half of 2009, a decrease is expected in the advances.

Project financing
The project financing portfolio increased to € 6.1 billion
(+ 34%). The domestic portfolio, including participation
finance, increased to € 2.3 billion (+ 36%). Particularly in
the second half of 2008, there was a reduction in the
number of new projects and participations in the order
book. In the offices market, used properties on less
attractive locations mainly faced sharply declining
prices or non-occupancy. This problem could partly be
resolved by redeveloping these properties.
Property prices have decreased and are expected to
further decrease in 2009. However, supply declined over
the year. SNS Property Finance applies strict criteria to
offices, shopping centres and residential property in
respect of pre-leasing and pre-sale. New projects often
involve redevelopment of inner city areas. These are
usually complex projects with mixed-use functions.
SNS Property Finance shows its added value in such
projects by offering creative, structured solutions.
An example is the redevelopment of the former public
library in Amsterdam. SNS Property Finance financed
the purchase and redevelopment. The former public
library of Amsterdam at Prinsengracht is included in the
city’s plans for more representative accommodation
for the creative sector. An innovative concept was

SNS BANK Annual Report 2008 report of the management board 27SNS BANK Annual Report 2008 report of the management board

designed in which the new functions of the building are
geared to the needs of this sector, including a museum,
a design hotel and office space in the Creative Industry
section.

The foreign property finance portfolio, which almost
entirely consists of project loans, increased to € 3.9
billion (+ 32.2%). At year-end 2008, 29% of these loans
originated in North America, 19% in Germany, 11% in
Spain, 12% in France, 8% in Belgium and 21% in other
countries. Most projects relate to foreign activities by
Dutch clients and to office buildings, shopping centres
and logistics centres.

Investment finance
The investment finance portfolio increased to
€ 7.5 billion (+ 8.5%). The production dropped by
24%, but this was offset by better margins and value
creation as a result of lower solvency requirements.
After several years of pressure, the initial yields
started to rise again in most markets. Interest from
major investors, such as pension funds and insurance
companies, remained stable, but the number of
transactions continued to be low, for reasons including
the increased relative share of property in investment
portfolios as a result of the substantial decreases in
value of shares and bonds.

SNS BANK Annual Report 2008 report of the management board28

Risk and Capital management
In 2008, the financial markets showed a negative development and a volatility that is rare

in historic perspective. The effects were more extreme than anticipated. A number of risk

management measures taken by SNS Bank had a mitigating effect. Despite these decisions,

the 2008 results were significantly lower than in 2007.

Main developments for 2008
Capital and solvency
SNS REAAL’s solvency was strengthened by the issue of
€ 500 million capital securities to the Stichting Beheer
SNS REAAL (‘the trust’) and € 750 million securities
capital to the Dutch State. With part of the proceeds
of these two transactions SNS REAAL strengthened
SNS Bank’s core capital position with € 260 million.

Liquidity
In the first half year of 2008 a solid liquidity buffer was
set up, significantly contributed by rapid growth of
savings, caused by increase in customer base, and high
retention rates.
At the end of 2008, the liquidity position amounted
to € 10.7 billion. In addition in January 2009 SNS Bank
issued a three year notes of € 2 billion under the Credit
Guarantee Scheme of the Dutch State. Furthermore, in
February 2009 a back-up facility was closed of € 1 billion
with a renowned counterparty. In March 2009 SNS Bank
issued a five year note of € 1.6 billion under the Credit
Guarantee Scheme of the Dutch State. This secures the
wholesale funding into 2010.

Credit risk
SNS Retail Bank loan book remained sound. The loss
indicators for retail mortgages showed only a limited
rise. The impairments at SNS Property Finance increased,
mainly due to developments in international real estate
markets.

Tighter focus on reducing risks
The credit crunch, which started in 2007, continued
and intensified significantly in the second half of 2008.
With this, volatility in global capital markets increased.
The turmoil and volatility on the stock, bond and derivative
markets caused balance sheets and income statements
of many financial institutions to be severely impacted.
At the same time, the global macro economic climate
deteriorated sharply into a pronounced slowdown in many
countries and an outright recession in some.

The charts on the right illustrate the large movements
and extreme volatility in credit spreads, equity prices and

DJ EURO STOXX 50

AEX

40

80

100

90

110

%

70

60

50

dec-07

jan
-08

m
ar-08

apr-08

m
ay-08

jun
-08

jul-08

 aug
-08

oct-08

sep-08

n
ov-08

dec-08

13 Equity prices

Itraxx (Synthetic)

Iboxx (Cash)

0

250

350

300

400

Base points

200

150

100

50

dec-07

jan
-08

m
ar-08

apr-08

m
ay-08

jun
-08

jul-08

 aug
-08

oct-08

sep-08

n
ov-08

dec-08

14 Credit spreads

20 yrs Swap rate

20 yrs Government rate

3

4

5

4.5

5.5

%

3.5

dec-07

jan
-08

m
ar-08

apr-08

m
ay-08

jun
-08

jul-08

 aug
-08

oct-08

sep-08

n
ov-08

dec-08

15 Interest rates

SNS BANK Annual Report 2008 report of the management board 29SNS BANK Annual Report 2008 report of the management board

interest rates during 2008, especially in the last quarter
of the year.

The unprecedented market conditions have severely
tested risk management within all financial services
companies. In response, many financial companies,
including SNS Bank, are re-evaluating their strategic,
tactical and operational risk management. The major
adjustments within SNS Bank are:
 ~ De-risking of balance sheet exposures by issuing

more capital.
 ~ Re-evaluating the possible impact of correlated

shocks on diversified business portfolios.
 ~ More collaboration between risk management and

the businesses.
 ~ More elaborate evaluation of model assumptions and

stress test scenarios.
 ~ Reviewing compensation arrangements for senior

management and employees.

SNS Bank’s business activities have inherently a
moderate risk profile as SNS Bank sells straightforward
banking products and services with little exposure to
higher risk activities (for example, proprietary trading),
complex products or foreign exchange. The predomi-
nantly Dutch customer base is well diversified within
the retail and SME market segments. Furthermore, the
asset portfolios of SNS Bank have very little exposure to
so-called ‘toxic’ asset classes, including no exposure to
US sub-prime mortgages.

SNS Bank’s commitment to maintaining a moderate
risk profile is even more important in these times
of extremely volatile financial markets. This is why
SNS Bank wants to further de-risk the balance sheet,
while maintaining higher capital levels. In 2009
SNS Bank will take the appropriate steps, principally
relating to the international project finance loan book of
SNS Property Finance.

In addition, in 2008 the following improvements in
operational risk management systems have been
implemented within SNS Bank:
 ~ Tighter monitoring of counterparty risks, bank liquidity.
 ~ Coordination and centralisation of management of

the investment portfolio.

 ~ Increased frequency of the meetings of the risk
committees.
 ~ Greater focus on Earnings-at-Risk (EaR) and

Solvency-at-Risk.

Capital and solvency
The issued securities have considerably strengthened the
capital position and solvency of the banking activities.
The solvency ratios of the bank activities as at year-end
2008, based on the applicable 90% transition floor were
7.2% for the core capital ratio, 9.4% for the Tier 1 ratio
and 12.4% for the BIS ratio. Based on a transition floor
of 80%, which became applicable on 1 January 2009, the
Core capital ratio was 8.1%, the Tier 1 ratio 10.5% and the
BIS ratio 14.0%.

Liquidity Risk
SNS Bank increased its liquidity buffers significantly
in the first half of 2008. A series of long-term funding
transactions in the financial markets raised € 4.6 billion
of new wholesale funding. Furthermore, SNS Bank
carried out three on-balance sheet securitisations. As
almost all of the notes were retained and as they can
be pledged as ECB collateral, this contributed to the
liquidity buffer.

In addition SNS Bank attracted significant new savings.
Retail funding increased by € 2.7 billion to € 21.9 billion

Table 7: Development liquidity position SNS Bank

In € millions December 2008 December 2007

Cash 1,649 3,022

Liquid assets 9,058 5,688

Total Liquidity position 10,707 8,710

Covered Bonds

Securitisation
Retail funding

Medium Term Notes
Other

Benchmark Bonds

37%

9%

2%

10%

10%

32%

16 Distribution funding instruments 2008

SNS BANK Annual Report 2008 report of the management board30

(+ 14.1%). SNS Bank’s share of the Dutch savings market
grew from 8.3% at year-end 2007 to 8.8%.

At the end of 2008, the total available liquidity position
amounted to € 10.7 billion, compared to € 8.7 billion
at year-end 2007. The cash position amounted to € 1.6
billion and the amount of other liquid assets was € 9.1
billion, including assets eligible for collateral with the
ECB. Furthermore, in the beginning of 2009 the liquidity
position was strengthened by the successful issue of
a 3-year note under the Credit Guarantee Scheme of
the Dutch State to several national and international
investors. The note has a total size of € 2 billion and an
effective coupon rate of 3.0% and a surcharge to the
Dutch State of 87 basis points. Besides this, in February
2009 a back-up facility of € 1 billion was closed with a
renowned counterparty. In March 2009, SNS Bank again
issued a note (in the amount of €1.6 billion) under the
Credit Guarantee Scheme of the Dutch State. The five
year note carries a coupon rate of 3.5% and is issued
to a widely spread range of national and international
investors. As a result, the bank’s wholesale funding is
secured into 2010.

Market risk: SNS Bank
Interest rate risk
The main market risk faced by SNS Bank is interest-rate
risk. SNS Bank uses duration of equity and the Earnings-
at-Risk (95% confidence level) as the main indicators for
managing interest rate risk.

The yield curve declined in 2008. Furthermore, it
steepened in the last quarter of 2008 significantly
exposing SNS Bank to changes in short-term interest
rates. Anticipating a drop in short term interest rates,
SNS Bank lowered its EaR and lowered the EaR limit
to € 25 million (net income) in September 2008.
Furthermore, the duration limit of SNS Bank was raised
in 2008 from 8 to 10 to capture the opportunities arising
from the steepening of the yield curve. SNS Bank
steered its EaR in the fourth quarter to below the new
limit. The average EaR amounted to € 27 million (2007:
€ 25 million). At year-end 2008 the EaR amounted to
€ 20 million. The duration of equity was raised to 8.4

(year-end 2007: nil). Overall these measures resulted in
a more balanced interest-rate sensitivity over the entire
yield curve.

In line with the increased duration of equity the
average level of the Value-at-Risk (VaR) with a
99% confidence level in 2008 was € 204 million
(2007: € 109 million).

Trading portfolio
The trading portfolio of SNS Bank is small and matches
SNS Bank’s risk profile. Reflecting this profile, the total
limit, in terms of VaR (99% confidence level on a daily
basis), was set at only € 3.3 million. As in 2007, little use
was made in 2008 of the allowable limit.

Credit Risk
The total credit portfolio of the banking activities
amounted to € 65.8 billion at the end of 2008, the
majority of which (71.7%) consisted of Dutch residential
mortgages. The total volume of commercial mortgages
at year-end of 2008 was € 13.6 billion.

SNS Retail Bank
SNS Retail Bank’s loan portfolio at year-end 2008 was
€ 52.2 billion, of which € 48.7 billion consisted of Dutch
residential mortgages. Of these mortgages, 10.5% fell
under the Dutch National Mortgage Guarantee Scheme
(NHG mortgages), which carries a 0% risk weighting.
In addition, 43.4% of the Dutch residential mortgage
portfolio has been securitised. Of the securitised
mortgages 37.1% is held on own book.

The two key risk indicators for the Dutch residential
mortgage portfolio, the Probability of Default (PD) and
the Loss Given Default (LGD) showed that credit quality
deteriorated slightly in 2008. The default percentage of
the Dutch retail mortgage portfolios rose from 0.54% to
0.61% and the LGD rose from 11.1% to 12.6%.

SNS Property Finance
At SNS Property Finance the loan portfolio at year-end
2008 was € 13.6 billion, of which 72% originated in the
Netherlands.

Table 8: Risk standards of SNS Bank
Standard Year-end 2008 Limit

Banking activities

Interest rate risk Bank book Duration fair value of total equity 8.4 0 < d < 10

EaR Bank book Effect EaR (95%) € 20 million € 25 million

Solvency BIS ratio 14.0% ≥ 11%

Tier 1 ratio 10.6% ≥ 8%

Core capital ratio 8.1% ≥ 6%

SNS BANK Annual Report 2008 report of the management board 31SNS BANK Annual Report 2008 report of the management board

The infection rate for SNS Property Finance, a measure
of credit quality, rose in 2008 compared to 2007. At
year-end 2008, the infection rate stood at 3.3% versus
0.9% at year-end 2007. This is higher than the historical
long-term average and reflects the difficult circum-
stances in several markets.

Of SNS Property Finance’s total loan portfolio 8% is
outstanding in the USA and 3% in Spain. In connection
with the current economic environment in the these
countries SNS Property Finance has intensified its
monitoring of the loan portfolio, in particular as
regarding loans for the construction of residential
housing. In addition, SNS Property Finance has also
significantly tightened its lending criteria and has
ensured that at a revision of interest rates, a large part
of the higher costs of funding can be passed on to the
customer. The existing portfolio has been reviewed on a
line-by-line basis, with regard to cash generation ability
and the value of the collateral.

By a reduction of the international project finance
portfolio in terms of commitments to borrowers,
especially in Spain and the USA the balance sheet risk
of the banking activities will be reduced in 2009. Very
limited new loans were granted in the second half of
2008 and we expect to see a further decline in the first
half of 2009.

Consequences of Basel II for
the banking activities
In 2008, SNS Bank reviewed the capital adequacy for the
banking activities of SNS REAAL in accordance with the
Basel II supervisory framework. The review is compliant
with the ‘ICAAP policy’ in which all internal and external
aspects are considered that may affect the level of capital
required. The economic capital calculations, the results of
the stress tests and the Basel II pillar I calculations provide
valuable information for the decision making process on
capital adequacy. Besides this quantitative information, it
is also important to consider the business forecasts, the
situation on the financial markets and the discussions held
between SNS Bank and the supervisory authority, analysts
and rating agencies to determine what SNS REAAL should
pursue as minimum level of capital required.
The 2008 quarterly reports, in which we compare the
results from the economic capital calculations against
the capital available, showed that the transfer to the
Basel II supervisory framework resulted in a substantial
release of required capital. This is due to, on the one
hand, the application of advanced models for SNS Bank’s
major loan portfolios and, on the other, the relatively
low risk profile of SNS Bank’s activities. In the Basel II
supervisory framework, this low risk profile translates

into a lower level of capital required, compared to the
Basel I supervisory framework. Such a release can be
seen in both the pillar I and the pillar II calculations.
As a number of the models used are still relatively new,
SNS Bank applies prudential surcharges to the economic
capital calculations. SNS Bank will take into account that
its clients’ credit quality may deteriorate in the years
ahead. For this reason, the release of capital will be lower
in the next few years, which will be used to strengthen
our buffers.
SNS Bank adopts the Basel II conceptual framework and
compares the ICAAP capital required with the entire
capital available (‘eligible capital’). The established ICAAP
capital required is the standard and must be higher than
the economic capital determined using models (including
model risk). The capital available must, at all times, be
at least equal to the level of ICAAP capital required. This
is in line with the calibration of the economic capital
model to SNS REAAL’s current rating ambition, as well
as the requirement that we accept a very small chance
that SNS Bank may no longer be able to meet its interest
payment and repayment obligations. Within the capital
required, a standard for Tier 1 capital required has also
been established. Up till the third quarter in 2008,
the capital available (Tier 1 plus Tier 2) exceeded the
ICAAP capital required, and the Tier 1 capital available
exceeded the Tier 1 capital required. The economic capital
information regarding the fourth quarter was not yet
available upon publishing the annual report.
In 2008, SNS Bank calculated the value of its activities
in terms of the risk adjusted return on capital (RAROC).
The RAROC measures the performance of the bank and
its units, taking into account the amount of risk that
was taken. The amount of risk affects the ICAAP capital
required. When looking ahead in the annual budgeting
round as well as when looking back in the quarterly
performance assessment, the RAROC is compared
against the return requirements imposed by the parties
providing the capital available.

Capital adequacy
In assessing capital adequacy SNS REAAL, including
SNS Bank, takes into account the economic risks of the
underlying activities. These are assessed using economic
capital and stress tests. SNS Bank aims for capitalisation
that allows a ‘A’-rating. SNS Bank’s capital management
comprises the following main activities: determining the
required economic capital, performing stress tests on
the capital adequacy and a qualitative capital adequacy
assessment.

Required economic capital
SNS Bank uses economic capital in as far as possible
to gear the management of the company and the

SNS BANK Annual Report 2008 report of the management board32

business units towards value creation. To this end, the
economic capital must first be calculated as precisely
as possible, without incorporating a margin of conserv-
atism in the estimate of the components of the economic
capital formulas and the economic capital calcula-
tions themselves. The economic capital thus calculated
provides a basis for value creation and performance
management. The capital adequacy assessment takes
into account any uncertainties in the economic capital
calculations. These uncertainties are translated into
separate surcharges and added to the unadjusted
economic capital. For more information on determining
economic capital we refer to the financial statements as
from page 88.

Stress tests
Annually, a stress test analysis is performed in order
to assess whether the banking activities could endure
stress scenarios. In addition, the outcome of the stress
tests can be a reason to improve the economic capital
models. The 2008 stress test for SNS Retail Bank and
SNS Property Finance, showed that the losses in the
various stress scenarios, in all relevant risk categories,
could be offset within the existing capital buffers.
The scenarios for SNS Property Finance and SNS Retail
Bank take into account the specific nature of their
businesses. Besides this annual analysis, SNS Retail Bank
performs additional stress tests, if necessary.

Integrated risk management
SNS REAAL including SNS Bank, integrated its risk
management into the day-to-day operations. In this
context, SNS REAAL continuously aims for the right
balance between commercially high-potential initiatives
and limitation of risks. The key preconditions are to
guarantee adequate liquidity and solvency. SNS REAAL
monitors its risk appetite by using a system of standards
and limits. SNS REAAL coordinates the management
of the product-independent risks as much as possible
at group level, particularly through liquidity risk
management, capital management, capital finance and
asset and liability management. The ALCO Group has
a leading role in this process. For product-dependent
risks, such as credit risk, duty of care and operational
risk, the risk management is primarily performed
by the business units, with the frameworks being
determined for SNS REAAL. Within the business units,
special risk management committees work on pricing,
portfolio management and non-financial risks. The staff
departments have a supporting role in this process.

SNS REAAL distinguishes as main risk types credit risks,
market risks, liquidity risks, strategic risks, operating
risks and integrity risks. These are explained in the

financial statements on page 69. SNS REAAL uses a
balanced risk management framework which comprises
three lines of defence:
 ~ Line management, which manages the risks and is

ultimately responsible.
 ~ Staff departments, such as Group Risk Management,

Compliance and Operational Risk Management,
Legal Affairs and the internal audit departments.
 ~ Group Audit which reviews the process and

performance of the risk organisation and reports to
the Executive Board.

The staff departments and internal audit departments
advice line management and may inform the Executive
Board of SNS REAAL if predefined standards are exceeded.

The total risk management is embedded in the
day-to-day operations via policy, jobs and committees.
The processes of guaranteeing (control of) the risk
management are comprehensible and relatively simple
for SNS REAAL due to the focus on the Netherlands
and on the retail and SME markets. For that reason,
SNS REAAL has a transparent risk management process
and transparent information on risk is very well
possible to provide. For a summary of risk management
committees and departments we refer to page 70 of the
financial statements.

Standards for risk tolerance
SNS Bank uses a framework of risks and checks in
the management of market risks. Table 8 provides an
overview.

SNS Bank uses the following risk indicators for
measuring and analysing market risks:

Fair value duration of total equity
This indicates the sensitivity of the fair value of total
equity. A duration of 7 indicates that the fair value of
total equity increases (decreases) by 7% if the yield curve
decreases (increases) in a parallel line by 1%.

EaR and VaR
The EaR is based on scenario models. These models
generate scenarios for market prices for the future and
are calibrated based on historical market data.
For EaR, the interest rate margin (before costs, after
tax) is calculated for each scenario in a scenario set for
a period of twelve months. EaR is the 5% worst outcome
compared to the basic scenario.

Solvency
 Solvency of the banking activities is calculated on the
basis of both the Basel I and the Basel II guidelines.

SNS BANK Annual Report 2008 report of the management board 33SNS BANK Annual Report 2008 report of the management board

criminal activities, money laundering, fraud or terrorist
financing. For that purpose, we limit our services by not
providing services or providing only limited services to
certain sectors or business activities. In 2008, the policy
was again compared against market conditions and
laws and regulations, and the harmonisation between
business units was improved. The principles of our
integrity policy in respect of clients are: knowing the
client, the client’s integrity as a precondition for doing
business, the client’s meeting standards of decency,
meaning that clients must refrain from expressing
threats or showing violent behaviour, and the client’s
providing honest and transparent information. SNS Bank
teaches its employees how to deal with the relevant risks
and incidents.

Product integrity
SNS Bank systematically tests its products, the design
of new products and its services against legal and social
requirements. Central issues are transparent product
structure, accessible product information, cautious
return forecasts, more protection against negative
market factors, more guarantees on terminal funding
capital and fewer options for the consumer.

Improvements to operational risk management
The logical access security for all employees of SNS Bank
was improved by structuring and centrally administrating
and monitoring the rights of access to the operational
systems. A separation of duties combined with smart
cards limits the chances of abuse.

SNS Bank updated its prevention, detection and
follow-up policy for countering third-party fraud and its
policy for the prevention of internal fraud by having the
coordination investigation take place at an earlier stage
and by safeguarding the interests of stakeholders that
may be directly involved. Senior management will follow
the developments via regular reports.

Framework for business control
Doing business always requires taking risks and
demands a consistent and transparent assessment
of opportunities and risks, aimed at growth and
the continuity of the company. The Executive Board
of SNS REAAL has established frameworks for the
management boards in order to properly steer such
assessments. This framework is fully applied within
SNS Bank. The framework principles are:
 ~ The strategy and strategic risk analyses, to direct the

activities of the business units and the organisation
as a whole.
 ~ The moderate risk profile, which sets limits for taking

and managing risks.

There is a transition scheme in place for the transition
from Basel I to Basel II. The Basel I guideline imposes the
highest capital requirement on SNS Bank. In 2008, the
risk-weighted assets of SNS Bank were determined with
a transition floor of 90% under Basel I. As per 1 January
2009, the transition floor is reduced to 80%.

Economic Capital
Furthermore, SNS REAAL has an integrated risk
model, Economic Capital, which generates the capital
requirements based on internal models for the major
financial risks. For SNS Bank the required Economic
Capital must be covered by the existing qualifying
capital. SNS Bank and SNS Property Finance also use
the Economic Capital model for the calculation of the
risk-weighted performance based on RAROC.

The above risk standards are reviewed and calibrated, if
necessary, by the ALCO Group of SNS REAAL once every
year. The risk standards reflect SNS Bank’s risk appetite
for possible volatility of the results, economic value and
solvency ratios.

Managing non-financial risks
The types of non-financial risk that SNS Bank
distinguishes are strategic risks, integrity risks and
operational risks. See the financial statements on page
69 for more information.

Compliance and integrity
Integrity is essential to keep the trust of clients,
employees, shareholder and other stakeholders. In
2008, too, we paid much attention to the integrity of
employees, clients, products (including duty of care) and
partnerships.

Employee integrity
SNS Bank does not only want employees to gain insight
into our standards and values, but also that they learn
how to deal with dilemmas in day-to-day activities.
Through workshops, training, discussions following soap
strips developed especially for this purpose, and other
methods, they focused on the practical application of
the code of conduct ‘Gezond verstand, gezond geweten’
(‘Common sense, clear conscience’) and the business
principles, as well as on how to proceed when confronted
with a dilemma, and making integrity measurable
by reviewing performance on the basis of integrity
requirements.

Client integrity
One of SNS Bank’s key business principles is client focus.
However, it is also important to assess clients’ integrity.
SNS Bank does not want to participate in any possible

SNS BANK Annual Report 2008 report of the management board34

 ~ The management structure, to streamline
management focus, to allocate tasks and responsibil-
ities, and to deal with changes e.g. through takeovers
and reorganisations.
 ~ Management development programmes, to manage

staff quality and appoint the right person in the right
place.
 ~ The remuneration structure, to manage the conduct

of our employees in order to achieve goals.
 ~ Requirements for internal processes, to steer predict-

ability of performance, prevent unforeseen losses
and ensure the reliability of information.

The management board of SNS Bank is responsible for
day-to-day operations within these frameworks and each
year draw up operational plans that are approved by the
Executive Board of SNS REAAL.

The internal risk management and control system is
geared towards the strategic objectives of SNS REAAL
and inherent risks are amongst others exposure to
financial markets. The framework for business control
(see Figure 17) sets out how responsibility is awarded
within SNS REAAL and how accountability is assumed.
This process is similar to the COSO Enterprise Risk
Management system (ERM). This framework forms the
basis for controlling (risk) management processes in

areas such as strategy, operations, integrity (including
compliance) and (financial) reporting and reports.

The framework for business control is based on an
assessment of risks and does not guarantee, for instance,
that human error, the deliberate circumvention of
control procedures by employees and third parties acting
in concert, or the evasion of control mechanisms by
management will not occur.
SNS REAAL has set up a procedure to determine
biannually the extent to which the management boards
of each business unit are demonstrably ‘in control’.
This particularly concerns the review of risks in the
business operations and if necessary the measures taken
in this respect. Key inputs for this procedure are the
regular in-control reports per business unit.
In each half-year report the management board of
SNS Bank declares, with due observance of changes
to internal and external factors, whether they have
identified the main risks and corresponding control
measures with a reasonable degree of certainty,
which improvements have been made to the (risk)
management procedures, whether the established
control measures function adequately, whether the
provision of information is sufficient and which aspects
the relevant business unit intends to improve further.
The management boards state whether they expect the

l Annual Report
l Executive

Board Risks
reports

l Management reports
l Quarterly reports business

units
l Quarterly reports audit
l Risk reports

l Risk analyses
l Internal control investigation
l Safety investigations
l Credit risk management
l Compliance investigation
l Audit reports
l Other reports

Rendering accountability

l Strategic goals and plan
l Strategic risk analysis
l Executive Board framework
l Policy framework

l Business plans
l Control objectives
l Risk analyses

l Balanced Business
Scorecard

l Administrative
Organisation

l Performance and
Competen-
ce Assess-
ment

Assigning accountability

Strategic
l Executive Board of SNS REAAL provides

direction and creates frameworks
and conditions

l Main business units develop
frameworks and provide support

l Supervisory Board monitors

Tactical
l Management is given overall

responsibility and can be held
accountable

Operational
l Management manages own areas
l Business units (central and local)

offer support per function area
at the request of management

17 Framework for business control

SNS BANK Annual Report 2008 report of the management board 35SNS BANK Annual Report 2008 report of the management board

risk management system to work adequately during the
next one-year period.
The Executive Board of SNS REAAL assesses the internal
statements by the various business units and staff
departments. Together with a strategic risk analysis,
these assessments form the basis for the internal
statement that every Executive Board member prepares.
The statements from the management boards translate
into the external in-control statement, which is discussed
with the Audit Committee.

In-control statement
The design of SNS Bank’s risk management and control
systems, as described in the framework for business
control, supplemented with frequent research into the
effectiveness of essential control measures gives the
Management Board reasonable assurance that the main
risks are recognised and controlled adequately.

SNS Bank is active in different financial markets and is
exposed to movements and changes, such as interest
rates, capital markets and actuarial assumptions.
The unprecedented downward trend of these markets in
2008 has strongly influenced our financial results, also
intensified by the IFRS framework. As far as we know, risk
management systems in the financial sector were not
immune to these extreme circumstances.

Based on these insights the key issues are:
 ~ The public has lost confidence in the financial sector.

In spite of all its efforts and the increase in number
of clients, SNS Bank has been unable to escape this
development. Working to restore lasting confidence
in a time of recession is essential in the coming years.
A new balance will be found between the interests of
customers, shareholder, employees and other stake-
holders.
 ~ SNS Bank is still known to savers and investors

in bonds. In 2008 savings continued to increase.
This can be adversely influenced by negative
perceptions on SNS Bank. Focus on communication
with stakeholders wherever possible is a means in
preventing this.
 ~ The speed and extent of the credit crisis has surprised

many including SNS Bank. We have learned important
lessons and have taken measures in the areas of risk
management, stress testing, risk information and risk
models. SNS Bank aims at maintaining the moderate

risk profile, with consistent market capital ratios as
expected by the market.
 ~ It is essential to SNS Bank’s success to have – and

keep – the right staff on board. A positive mindset
is needed to emerge from the crisis stronger than
before. Against the backdrop of the recession and the
announced staff reductions, this is a major point of
attention.
 ~ The national and international real estate markets

are under great pressure and prices and demand are
dropping. SNS Bank has extensive loan portfolios
collateralised by real estate. It mainly concerns
Dutch residential property, but also some other
properties,including Spain and the USA. Risk
management systems are already adapted and are
regularly reviewed and improved.

The system of demonstrable measures for controlling
the financial reporting risk functioned adequately
throughout 2008. Based on that, we have obtained
a reasonable degree of certainty that the financial
reporting does not contain any material misstatements.
The financial reporting process at this time gives us no
reason to expect that it should not work adequately
in 2009.

A major point of attention for 2009 is the difficulty of
determining the correct fair value of non-liquid funds.
Although all measures have been taken and a cautious
approach was adopted, it cannot be ruled out that
differences may arise between the valuation included
now and the ultimate value upon realisation.

Transparancy statement
SNS Bank prepares the consolidated financial
statements in accordance with International Financial
Reporting Standards (IFRS), as adopted within the
European Union (EU) and with Title 9 of the Dutch Civil
Code. To the best of our knowledge they give a true
and fair view of the assets, liabilities, financial position
and financial result of SNS Bank and its consolidated
companies.

The annual report gives, to the best of our knowledge, a
true and fair view of the position as per the balance sheet
date and the development during the financial year.
The principle risks SNS Bank faces are described in the
annual report.

SNS BANK Annual Report 2008 report of the management board36

Funding and credit ratings
Money and capital markets were difficult to access throughout the year. In connection with the

uncertain situation on these markets, SNS Bank maintained an above-average liquidity buffer,

while SNS REAAL availed itself of the opportunity to attract additional capital from Stichting

Beheer SNS REAAL (‘the trust’) and the Dutch State.

Our public funding strategy is aimed at funding the
growth of SNS Bank at competitive levels, i.e. at minimal
cost and while limiting risks. This strategy is based on
two pillars. The first pillar is to secure adequate liquidity
in good time, thus avoiding the risk that at a late stage
considerable funding must be obtained at unfavourable
terms. The second pillar is diversification, in terms of
funding instruments, type of investor and geographic
area. By diversifying instruments, SNS Bank can opt
for the most suitable instrument in various market
conditions and depending on its capital requirements.

Key developments
In the past year, the bank’s liquidity position was very
carefully managed. In anticipation of deteriorating
market conditions, the cash position was already
increased considerably in 2007 by way of precaution.
In 2008 on average, it was approximately four times as
much as under normal circumstances. In addition, the
liquidity position of SNS Bank comprised liquid assets
and assets eligible for collateral with the Dutch Central
Bank. In total, the liquidity position amounted to € 10.7
billion at year-end 2008.
Money and capital markets were difficult to access
throughout the year. The capital market presented some
incidental opportunities. SNS Bank was the only ‘A’-party

who successfully realised a public transaction: a two-year
floating note of € 800 million. In the second half of 2008,
it became impossible for any financial party to attract
capital, whether in the form of senior unsecured loans
or in the form of subordinated loans. It was not until
the national governments provided guarantees for their
major retail banks that funding opened up a bit.

In 2008 SNS Bank was also successful in attracting
savings deposits, totalling a net amount of approxi-
mately € 2.7 billion, or 37% (2007: 42%) of total funding.
As a result, the scope of retail funding expressed as a
percentage of retail loans rose from 56% at year-end
2007 to 62% at year-end 2008. A number of private
placements were also made in Europe, the largest one
amounting to € 600 million with a maturity of six years.

On 11 December 2008, SNS REAAL issued € 750 million
worth of non-voting tier 1 capital securities to the Dutch
State. In addition, € 500 million worth of non-convertible
and non-voting tier 1 capital securities were issued to the
trust. Part of the proceeds where used by SNS REAAL to
raise SNS Bank’s tier 1 capital by € 260 million as per 31
December 2008.

Liquidity risk management
Group Risk Management department has created stress
scenarios in collaboration with SNS Financial Markets.
In the Treasury and ALM meetings, the scenarios and
outcomes are frequently tested and assessed.

Public funding 2008
In the first half year, SNS Bank succeeded in continuing
all its money market programmes and commercial
financing programmes. A securitisation transaction of
NHG mortgages was implemented for an amount of
€ 800 million. NHG is short for Nationale Hypotheek
Garantie, or National Mortgage Guarantee.

Four private placements amounting to approximately
€ 700 million were made under the covered bond
programme, with maturities varying from two to ten
years. The covered bond programme was introduced at
SNS Bank at the end of 2007. It was given an AAA-rating

Covered Bonds

Securitisation
Retail funding

Medium Term Notes
Other

Benchmark Bonds

37%

9%

2%

10%

10%

32%

18 Composition funding instruments 2008

SNS BANK Annual Report 2008 report of the management board 37SNS BANK Annual Report 2008 report of the management board

by Moody’s, S&P and Fitch. Covered bonds are a
special kind of bonds that give the holders double
security. The first security for the investors concerns the
solvency of SNS Bank as a financial institution, while
the second security consists of a delineated portfolio
of retail mortgages provided by SNS Bank as collateral.

In addition, SNS Bank was the first and only
European bank with an ‘A’-rating to successfully
issue a public senior unsecured bond in May worth
€ 500 million with a maturity of two years under its
EMTN programme (European Medium Term Notes).
The value of this bond was even increased to € 800
million in June.

In the second half of 2008, SNS Bank managed to
complete a limited number of transactions under the
EMTN programme, particularly short-term issues.
SNS Bank also effected a second transaction on the
Italian retail market, with a maturity of six years.

In January 2009, SNS Bank successfully issued a note
with a maturity of three years under the guarantee
scheme of the Dutch State. The note, comprising € 2
billion and an effective coupon rate of 3.0%, was well
oversubscribed. The premium paid to the Dutch State
amounted to 87 basis points. In March 2009, SNS Bank
again issued a note (in the amount of € 1.6 billion)
under the Credit Guarantee Scheme of the Dutch State.
The five year note carries a coupon rate of 3.5%. The
note was issued to a widely spread range of national
and international investors.

SNS Bank has two commercial paper programmes -
a European and a French programme - each with a
maximum size of € 4 billion. Commercial papers have
maturities of one to twelve months. SNS Bank used
these short-term money programmes to a limited
extent to attract liquidities. However, as SNS Bank
uses this source of funding to a very limited extent
only, the fact that this market dried up did not create
any problems. The amount outstanding under the
European programme was nil at year-end 2008 and the
funding through the French programme amounted to
€ 750 million.

Issues of liquid benchmark bonds contribute to the
broadening of the investor base. These benchmark
bonds can be actively traded on the European
exchanges. SNS Bank’s policy enables investors to
adjust the maturity of their portfolio to the credit
curve of SNS Bank. A liquid bond also makes it more
attractive for institutional investors to invest in an
SNS Bank bond.

Risk surcharge
In 2008, confidence in the international capital
markets, which had fallen in 2007 as well, continued
its downward trend. This, in turn, resulted in even
higher risk surcharges for financial institutions. As from

Asset Manager

Bank
Insurer

Investment Fund
Other

81%

9%

2%

5%

3%

19 MTN funding according to type of investor

France

Germany
Ireland

Italy/Spain
Scandinavia

Benelux

3%

85%

1%

1%

9%

1%

20 Regional distribution MTN funding 2008

Table 9: Benchmark bonds outstanding at year-end 2008
Funding Redemption

date

€ 1.25 billion floating rate note October 2009

€ 1 billion fixed rate 6.125% April 2010

€ 800 million floating rate note June 2010

€ 800 million floating rate note October 2011

€ 1.25 billion floating rate note February 2012

€ 500 million fixed rate 5.625% June 2012

€ 900 million fixed rate 4.625% February 2014

SNS BANK Annual Report 2008 report of the management board38

August 2008, the markets became practically inacces-
sible and locked up entirely following the insolvency of
Lehman Brothers. Worldwide measures by central banks
and governments, varying from capital injections and
liquidity support to the option of issuing bond loans
under a government guarantee, sadly failed to enable
interbanking lending and borrowing to recover in 2008.
One of the objectives of these support operations was to
enable banks to maintain their credit facility to private
individuals and businesses. In January 2009, SNS Bank
availed itself of the guarantee scheme set up by the
Dutch State.

The price development on the secondary capital
market for securities based on residential mortgages
(Residential Mortgage Backed Securities (RMBS) notes)
did not offer any possibilities for new issues. The spreads
for these secondary RMBS notes greatly increased, not

so much reflecting the increased credit risk, but rather
as a consequence of forced sales of hedge funds and, in
some cases, of conduits and SIVs. It is expected that the
secondary RMBS market will again not be accessible or
will be very difficult to access in 2009.

Credit ratings
In November 2008, Moody’s changed all long-term
prospects of the ratings of SNS Bank from stable to
negative. Standard & Poor’s and Fitch also changed
all long-term prospects of the ratings from stable to
negative in December 2008. In the beginning of 2009,
Moody’s announced that it had lowered SNS Bank’s
long-term rating from A1 to A2. The long-term prospect
was changed to stable. Moody’s expects that the bank’s
profitability will be under pressure due to the deterio-
rating economic climate. In the beginning of March,
Fitch lowered the short-term and long-term ratings.

Table 10: Credit ratings
Long-term S&P Moody’s Fitch
SNS Bank A (negative) A2 (stable) A (negative)

Short-term S&P Moody’s Fitch
SNS Bank A− 1 P− 1 F1

Utrecht, 12 March 2009

Rien Hinssen

Henk Kroeze

Hessel Dikkers

Rob Langezaal

Mark Straub

Marius Menkveld

SNS BANK Annual Report 2008 report of the management board 39SNS BANK Annual Report 2008 report of the management board

HoofdstukReport of the Supervisory Board

41SNS BANK Annual Report 2008 report of the supervisory board

Report of the Supervisory Board
In addition to the usual topics, the Supervisory Board mainly focused on the consequences of

the credit crunch for SNS Bank. This was, in the second half-year, in an increasing difficult and

uncertain climate, an important agenda item. The consequences of the crunch on the results

are disclosed elsewhere in this report and in the financial statements.

Composition of the Supervisory Board
The composition of the Supervisory Board was
changed during the year under review. At the closing
of SNS REAAL’s general meeting of 16 April 2008,
Joop Bouma, the Supervisory Board’s chairman, and
Jos van Heeswijk, chairman of the Audit Committee,
resigned. Hans van de Kar, vice chairman of the
Supervisory Board, is (co-)chairman ad interim as of
the AGM. At the AGM Herna Verhagen is appointed
under condition of consent by the supervisor, the
Dutch Central Bank. This consent has been obtained.
In august it appeared that Henjo Hielkema who was
also appointed at the AGM under condition of consent
by the supervisor, would not join the Supervisory Board
due to a difference of opinion with the supervisory
authority. In the fourth quarter of 2008 SNS REAAL
announced the nomination of three new members.

Composition of the Management Board
The composition of the Management Board changed
during the year under review. In April, Bob Janssen
resigned, and Rien Hinssen temporarily managed
his portfolio. In August, Cor van den Bos resigned
in good agreement from the Management Board.
The Supervisory Board approved the appointment of
Hessel Dikkers as per 1 December 2008.

Meetings of the Supervisory Board
The Supervisory Board convened seven times in
2008 for an ordinary meeting and eight times for an
additional meeting.

Apart from the interim and full-year figures, other
topics of discussion included the developments
in the financial markets, in particular focusing on
liquidity, solvency and funding, achievement of key
financial projects, in-control programmes, continuity
of operations and compliance, management
development and talent development.

Committee meetings
Audit Committee meetings
The Audit Committee (‘AC’) met six times, the
meeting of May being the first one chaired by its

new chairman, Robert-Jan van de Kraats. In accordance
with its mandate, the AC mainly assessed the design
and operation of the risk management organi-
sation. SNS REAAL’s chairman of the Executive Board,
SNS REAAL’s CFO, the head of the Group Audit
department and the external auditor attended the
meetings. SNS REAAL’s Executive Board, Group Audit,
the external auditor and the certified actuary provide the
AC with information.

At the meeting of January, the AC discussed the
preliminary results of 2007, the status of the annual
report, the Management Letter of the external auditor,
the half-year report on (potential) high-risk claims
and litigation and the report from the Group Audit
department on the fourth quarter of 2007.

In February, the AC discussed a report on the
supervision of the company by DNB, the internal
management reports, the press release on the 2007
results and the reports by the external auditor and
external actuary. Operational risk management, in
particular with regard to data protection and continuity
of operations, was discussed based on the corporate
in-control statement.

In the meetings of January and February, the operational
risk management of SNS Fundcoach was discussed.

At the meeting of May, the AC spoke with the
management of SNS Property Finance about risk
management at international SNS Property Finance
projects. The AC also discussed tax issues, the organi-
sation’s liquidity position and the first quarterly report
of Group Audit, including its findings on the quarterly
closing. The report on the GriB project (automated
authorisation management) was also discussed.
In August, discussion focused on the situation on
the markets, the subjects of rating agencies and
reporting – press release, half-year figures, reports by
the external auditor and the external actuary – and the
litigation statement for the first six months of 2008
including the relevant provision. The bank’s mortgage
foreclosure procedures were discussed with the CFO

SNS BANK Annual Report 2008 report of the supervisory board42

of SNS Bank. In addition, the AC dealt with the audit
engagement for KPMG and the Audit Plan.

In November, discussion focused on the subjects of
liquidity and solvency, the trading update for the third
quarter and risk management at SNS Fundcoach.
The AC also discussed current issues with regard
to the supervision by the Netherlands Authority for
the Financial Markets (AFM) and the Dutch Central
Bank (DNB). The AC dedicated itself to the quality of
SNS REAAL’s financial management.

In December, discussion focused on the operational plan
for the budget year 2009. The AC exchanged thoughts
with the Group Audit department and the external
auditor, each separately, on the course of affairs at the
company in terms of risk management.

Credit Committee meetings
The Credit Committee met twice, in May and December,
each time in the presence of, inter alia, the chairman
of the Management Board of SNS Bank and the CFO of
SNS Bank and the management of SNS Property Finance.

In both meetings, loan proposals exceeding € 100 million
were presented and assessed. In the meantime, the
Credit Committee devoted much time to the periodic
loan proposals of SNS Property Finance.

Meetings of the Remuneration, Selection
and Appointment Committee
The Remuneration, Selection and Appointment
Committee (‘RSA Committee’) met eight times: in
January, February, March, May, August, October,
November and December. That is three times more than
in 2007.

Contacts with the Central Works Council
Two members of the Supervisory Board twice attended a
Central Works Council meeting, including the December
meeting, in which the operational plan for 2009 was
discussed.

The Supervisory Board is well aware of the tough
circumstances SNS Bank faced and therefore explicitly
expresses her gratitude and appreciation to management
and employees for their dedication in this difficult year.

Utrecht, 12 March 2009
On behalf of the Supervisory Board,
Hans van de Kar, chairman ad interim

SNS BANK Annual Report 2008 report of the supervisory board 43SNS BANK Annual Report 2008 report of the supervisory board

Financial Statements 2008

45SNS BANK Financial Statements 2008 contents

Contents
5 SNS Bank in brief

46 Consolidated Financial Statements
46 Consolidated balance sheet
47 Consolidated income statement
48 Consolidated statement of changes in total equity
49 Consolidated cash flow statement
50 Accounting principles for the consolidated financial

statements

66 Segmented Financial Statements
66 Information by segment
67 Balance sheet by segment
68 Income statement by segment

69 Risk management
87 Investments
87 Derivatives
87 Loans and advances to customers and banks
87 Other assets
87 Cash and cash equivalents
87 Participation certificates and subordinated debt
87 Debt certificates
87 Amounts due to customers and banks
87 Other liabilities
87 Interest rate
88 Objectives and standards framework
88 Major developments
88 Capital management framework

91 Notes to the Consolidated Financial Statements
91 Notes to the consolidated balance sheet
91 Cash and cash equivalents
91 Loans and advances to banks
91 Loans and advances to customers
93 Derivatives
94 Investments
95 Investment properties
96 Investments in associates
97 Property and equipment
98 Intangible assets
99 Deferred tax assets and liabilities
100 Corporate income tax
100 Other assets

101 Savings
101 Other amounts due to customers
101 Amounts due to banks
101 Debt certificates
102 Other liabilities
102 Other provisions

103 Participation certificates and subordinated debts
104 Equity attributable to shareholders
104 Off-balance sheet commitments
105 Legal proceedings
105 Related parties
105 Remuneration of the Management Board and

Supervisory Board
107 Notes to the consolidated income statement
107 Net interest income
107 Net commission and management fees
107 Share in the result of associates
108 Investment Income
108 Other operating income
109 Impairment charges/(reversals)
109 Staff costs
109 Other operating expenses
109 Taxation
110 Net result per share

111 Company financial statements
111 Company balance sheet
111 Company income statement

112 Notes to the Company Financial Statements
112 Notes to the company balance sheet
112 Principles for the preparation of the company

financial statements
112 Loans and advances to banks
112 Loans and advances to customers
112 Investments
113 Subsidiaries
113 Property and equipment
114 Intangible assets
115 Amounts due to customers
115 Amounts due to banks
115 Other provisions
116 Equity

118 Overview of principal subsidiaries
118 Overview of principal subsidiaries
118 Other capital interests
118 Guarantees

SNS BANK Financial Statements 2008 consolidated financial statements46

Consolidated balance sheet

In € millions 31-12-2008 31-12-2007

Assets
Cash and cash equivalents 1 1,692 3,141
Loans and advances to banks 2 2,783 1,092
Loans and advances to customers 3 65,794 60,236
Derivatives 4 1,113 1,041
Investments 5 3,942 4,056
Investment properties 6 10 6
Investments in associates 7 47 53
Property and equipment 8 119 139
Intangible assets 9 291 285
Deferred tax assets 10 227 128
Corporate income tax 11 106 100
Other assets 12 571 307

Total assets 76,695 70,584

Equity and liabilities
Savings 13 21,859 19,179
Other amounts due to customers 14 10,184 7,846

Amounts due to customers 32,043 27,025

Amounts due to banks 15 6,491 5,066
Debt certificates 16 30,282 32,182
Derivatives 4 2,144 938
Deferred tax liabilities 10 285 151
Other liabilities 17 1,327 1,316
Other provisions 18 30 17
Participation certificates and subordinated debts 19 1,689 1,678

Share capital 381 381
Other reserves 1,691 1,686
Retained earnings 62 142

Shareholders’ equity 20 2,134 2,209

Equity attributable to securityholders 20 260 --
Minority interests 10 2

Total equity 2,404 2,211

Total equity and liabilities 76,695 70,584

Reference is made to the notes in subsection 2.3 of the accounting principles for the consolidated balance sheet and income statement.
The numbers next to the balance sheet items refer to the notes starting on page 91.

SNS BANK Financial Statements 2008 consolidated financial statements 47SNS BANK Financial Statements 2008 consolidated financial statements

Consolidated income statement

In € millions 2008 2007

Income

Interest income 3,883 3,359
Interest expense 3,110 2,576

Net interest income 21 773 783

Fee and commission income 152 163
Fee and commission expense 36 34

Net fee and commission income 22 116 129

Share in the result of associates 23 (4) (3)
Investment income 24 84 14
Result on financial instruments 25 (15) 13
Other operating income 26 2 2

Total income 956 938

Expenses

Impairment charges 27 173 35
Staff costs 28 380 332
Depreciation and amortisation of fixed assets 8/9 32 31
Other operating expenses 29 188 203

Total expenses 773 601

Result before taxation 183 337
Taxation 30 36 64

Net result for the financial year 147 273

Attribution:
Net result for the financial year 147 273
Net profit attributable for shareholders -- --
Net profit attributable to minority interests 3 1

Net profit for the year 144 272

Earnings per share (in €) 31 163 324
Diluted earnings per share (in €) 31 163 324
Net result per security ‘State-like’ (in €) 31 8.17 --
Net result per security ‘Trust-like’ (in €) 31 6.10 --
Weighted average number of shares outstanding 840,008 840,008

Reference is made to the notes in subsection 2.3 of the accounting principles for the consolidated balance sheet and income statement.
The references next to the income statement items relate to the notes starting on page 107.

SNS BANK Financial Statements 2008 consolidated financial statements48

Consolidated statement of changes in total equity

In € millions

Is
su

ed
 s

ha
re

 c
ap

it
al

or

di
na

ry
 s

ha
re

s

Sh
ar

e
pr

em
iu

m
 re

se
rv

e
or

di
na

ry

Re
va

lu
at

io
n

re
se

rv
e

C
as

h
flo

w
 h

ed
ge

re

se
rv

e

Fa
ir

va
lu

e
re

se
rv

e

O
th

er
 re

se
rv

es

Re
ta

in
ed

 e
ar

ni
ng

s

Eq
ui

ty
 a

tt
ri

bu
ta

bl
e

to

sh
ar

eh
ol

de
rs

Se
cu

ri
tie

s
C

ap
it

al

Th
ird

 p
ar

ty
 in

te
re

st
s

G
ro

up
 e

qu
it

y

Balance as at 1 January 2007 381 688 6 -- (19) 917 124 2,097 -- -- 2,097
--

Transfer of 2006 net profit -- -- -- -- -- 124 (124) -- -- -- --
Unrealised revaluations -- -- 1 4 (33) -- -- (28) -- -- (28)
Realised revaluations through equity -- -- (7) -- -- 5 -- (2) -- -- (2)
Realised revaluations through

income statement -- -- -- (1) 1 -- -- -- -- -- --
Revaluation deferred taxation due to

change in the statutory tax rate -- -- -- -- -- -- -- -- -- -- --

Other changes -- -- -- -- -- -- -- -- -- -- --

Amounts charged directly to equity -- -- (6) 3 (32) 5 -- (30) -- -- (30)
--

Net profit 2007 -- -- -- -- -- -- 272 272 -- 2 274

Net result 2007 -- -- (6) 3 (32) 5 272 242 -- 2 244
--

(Interim) dividend paid -- -- -- -- -- -- (130) (130) -- -- (130)

Transactions with shareholders -- -- -- -- -- -- (130) (130) -- -- (130)
--

Total changes in equity 2007 -- -- (6) 3 (32) 129 18 112 -- 2 114

Balance as at 31 December 2007 381 688 -- 3 (51) 1,046 142 2,209 -- 2 2,211

Transfer of 2007 net profit -- -- -- -- -- 142 (142) -- -- -- --
Unrealised revaluations -- -- 4 (3) 112 -- -- 113 -- -- 113
Realised revaluations through equity -- -- -- -- -- -- -- -- -- -- --
Realised revaluations through

income statement -- -- -- 1 (5) -- -- (4) -- -- (4)
Revaluation deferred taxation due to

change in the statutory tax rate -- -- -- -- -- -- -- -- -- --
Other changes -- -- (1) -- -- -- -- (1) -- 8 7

Amounts charged directly to equity -- -- 3 (2) 107 -- -- 108 -- 8 116

--
Net profit 2008 -- -- -- -- -- -- 144 144 -- -- 144

Total result 2008 -- -- 3 (2) 107 -- 144 252 -- 8 260

--
Securities issue (7) (7) 260 253
(Interim) dividend paid -- -- -- -- -- (245) (75) (320) -- -- (320)

Transactions with shareholders

and securityholders -- -- -- -- -- (245) (82) (327) 260 -- (67)

Total changes in equity 2008 -- -- 3 (2) 107 (103) (80) (75) 260 8 193

Balance as at 31 December 2008 381 688 3 1 56 943 62 2,134 260 10 2,404

The share premium reserve includes the paid-up capital that has been contributed in addition to the nominal value on the ordinary
issued.

The revaluation reserve concerns land and buildings in own use.

The cash flow hedging reserve comprises the effective portion of the accumulated net change in the fair value of cash flow hedging
instruments for hedged transactions that have not yet taken place. In cash flow hedge accounting, the changes in the fair value of
derivatives are accounted for in the cash flow hedging reserve. This cash flow hedging reserve is released during the period that the
cash flows from the hedged risk are realised.

The fair value reserve comprises the accumulated net change in the fair value of investments available for sale.

The other reserves mainly comprise retained profits.

For more information, please refer to the statement of changes in equity notes to the company balance sheet of SNS Bank (page 116).

SNS BANK Financial Statements 2008 consolidated financial statements 49SNS BANK Financial Statements 2008 consolidated financial statements

Consolidated cash flow statement

In € millions 2008 2007

Cash flow from operating activities
Operating profit before taxation 183 337
Adjustments for:
Depreciation and amortisation of fixed assets 27 32
Changes in other provisions 48 (67)
Impairment charges/ (reversals) 173 36
Unrealised results on investments through profit and loss (6) 114
Retained share in the result of associates 8 (8)

Tax paid 3 (9)

Change in operating assets and liabilities
Change in loans and advances to customers (3,220) (1,519)
Change in loans and advances to banks (266) 1,443
Change in savings 2,680 2,531
Change in trading portfolio 1,386 (636)
Change in other operating activities (669) (83)

Net cash flow from operating activities 347 2,171

Cash flow from investing activities
Proceeds from the sale of intangible assets -- --
Proceeds from the sale of property and equipment 5 29
Proceeds from the sale of subsidiaries 13 --
Proceeds from the sale of investment property -- 1
Proceeds from the sale and redemption of investments and derivatives 1,447 652
Purchase of intangible fixed assets (13) (7)
Purchase of property and equipment (21) (29)
Purchase of subsidiaries (19) 32
Purchase of investment property (3) --
Purchase of investments and derivatives (1,679) (2,048)

Net cash flow from investing activities (270) (1,370)

Cash flow from financing activities
Proceeds from issue of shares -- --
Proceeds from issue of capital securities 260 --
Proceeds from issue of subordinated loans 337 255
Proceeds from issue of debt certificates 8,889 11,406
Redemption of subordinated loans (305) (19)
Redemption of debt certificates (10,387) (9,859)
Dividends paid on ordinary shares (320) (130)

Net cash flow from financing activities (1,526) 1,653

Cash and cash equivalents as at 1 January 3,141 687
Change in cash and cash equivalents (1,449) 2,454

Cash and cash equivalents as at 31 December 1,692 3,141

Additional disclosure with regard to cash flows from operating activities
Interest income received 3,865 3,314
Dividends received 2 --
Interest paid 2,882 2,417

SNS BANK Financial Statements 2008 consolidated financial statements50

Accounting principles for the consolidated financial statements
 Adoption financial statements

The consolidated financial statements of SNS Bank N.V. (SNS Bank) for the year ended on 31 December 2008 were authorised
for publication by the Management Board following their approval by the Supervisory Board on 12 March 2009.

 1 General information

SNS Bank N.V., incorporated and established in the Netherlands, is a public limited liability company incorporated under the
laws of the Netherlands. SNS Bank N.V. is a wholly owned subsidiary of SNS REAAL N.V. and a group entity of SNS REAAL.
SNS Bank’s registered office is located at Croeselaan 1, 3521 BJ Utrecht. The consolidated financial statements of the SNS Bank
N.V. (referred to as the ‘Group’ or ‘SNS Bank’) comprise the accounts of all the companies controlled by SNS Bank and the
interest of SNS Bank in associated subsidiaries and entities.

A number of corporate staff departments are shared. The costs of the staff departments of SNS REAAL are recharged on the
basis of the services provided, and, if more appropriate, proportionally allocated to the subsidiaries of SNS REAAL. The costs
of the Executive Board of SNS REAAL and other specific company costs are not allocated to SNS REAAL’s subsidiaries.

The main accounting principles used in the preparation of the consolidated financial statements and the company financial
statements are set out in this section.

 2 Basis of preparation

 2.1 Statement of IFRS compliance
SNS Bank prepares the consolidated financial statements in accordance with International Financial Reporting Standards
(IFRS), as adopted within the European Union (EU).

Pursuant to the option offered under Book 2, Title 9 of the Dutch Civil Code, SNS Bank prepares its company financial
statements in accordance with the same accounting principles as those used for the consolidated financial statements.

 2.1.1 Changes in published Standards and Interpretations effective in 2008
As of the financial year 2007, SNS Bank applies IFRS standard 8 Operating Segments early.
IFRS 8 requires that information by segment is recognised in the same way as in the internal management reporting. The
application of this standard only impacts the notes, but not the recognition, presentation or accounting principles.

On 13 October 2008, the IASB issued amendments to IAS 39 Financial Instruments: Recognition and Measurement and IFRS 7
Financial Instruments: Disclosures. The amendment to the standard permits an entity to reclassify non-derivative financial
assets (other than those designated by the entity upon initial recognition at fair value through profit or loss) out of the fair
value through profit or loss category in particular circumstances. The amendment also permits an entity to reclassify a
financial asset that would have met the definition of loans and receivables at initial recognition out of the available for sale
category into the loans and receivables category, if the entity has the intention and ability to hold that financial asset for the
foreseeable future. The amendment is retroactive to 1 July 2008. The effect on the consolidated financial statements of
SNS Bank is disclosed in paragraph Changes in presentation.

IFRIC 11 Group and Treasury Share Transactions has been published and is effective as of the accounting periods starting on or
after 1 March 2007. This standard has no material effect on the consolidated financial statements of SNS Bank.

IFRIC 12 Service Concession Arrangements and IFRIC 14 The Limit on a Defined Benefit Asset, Minimum Funding
Requirements, and their Interaction have been published and are effective as of the accounting periods starting on or after 1
January 2008, IFRC 12, unlike IFRC 14, has not been adopted yet by the European Union (EU).These standards have no material
effect on the consolidated financial statements of SNS Bank.

 2.1.2 Interpretations of existing standards or changes in standards, not yet effective in 2008
On 10 January 2008, the IASB published a revised IFRS 3 Business Combinations and related revisions to IAS 27 Consolidated
and Separate Financial Statements. In the revised IFRS 3, transaction costs that can be directly attributed to the acquisition
are no longer allocated to the purchase price of the business combination. In addition, IFRS 3 allows the acquirer, on a
transaction by transaction basis, to value any non-controlling interest at fair value on the acquisition date, or at the
proportionate interest in the fair value of the acquiree’s identifiable assets and liabilities. This amendment will be effective as

SNS BANK Financial Statements 2008 consolidated financial statements 51SNS BANK Financial Statements 2008 consolidated financial statements

of the financial year 2010 (early adoption is permitted), and yet has to be adopted by the EU. The amendment affects
transactions as of the effective date and not the current consolidated financial statements of SNS Bank.

On 17 January 2008, the IASB issued an amendment to IFRS 2 Share-based Payment. This amendment clarifies that vesting
conditions are service conditions and performance conditions only and introduces the term ‘non-vesting conditions’. It also
determines that all cancellations, whether by the entity or by the other party or both, should receive the same accounting
treatment. This amendment will be effective as of the financial year 2009 (early adoption is permitted) and is adopted by the
EU. SNS Bank is investigating the effects of the amendments.

On 14 February 2008, the IASB issued amendments to improve the accounting for particular financial instruments that have
characteristics similar to ordinary shares but are, at present, classified as financial liabilities. The amendments affect IAS 32
Financial Instruments: Presentation and IAS 1 Presentation of Financial Statements. This amendment will be effective as of the
financial year 2009 (early adoption is permitted), and is adopted by the EU. The amendment will have no material effect on the
consolidated financial statements of SNS Bank.

On 22 May 2008, the IASB published ‘Improvements to IFRSs’, a collection of minor changes to a number of IFRS standards.
These amendments have different effective dates and have no material effect on SNS Bank. On the same date, the IASB issued
an amendment to IFRS 1 First-time Adoption of International Financial Reporting Standards, relating to the cost of an
investment in a subsidiary in the separate financial statements of a parent company. This amendment will be effective as of
the financial year 2009 (early adoption is permitted), and yet has to be adopted by the EU. The amendment will have no
material effect on the consolidated financial statements of SNS Bank.

The amendment to IAS 1 Presentation of Financial Statements published in September 2007 is effective for accounting periods
beginning on or after 1 January 2009, with early adoption permitted. The standard separates owner and non-owner changes in
shareholders’ equity. The statement of changes in shareholders’ equity will only include details of transactions with owners.
All non-owner changes in shareholders’ equity are presented on a single line. In addition, the standard introduces the
statement of comprehensive income. It contains all income and expenses recognised in the income statement, and is
presented together with all other income and expenses directly recognised in shareholders’ equity. This amendment is
adopted by the EU, and will have no material effect on the consolidated financial statements of SNS Bank.

IAS 23 Borrowing Costs, issued in March 2007, supersedes IAS 23 Borrowing Costs (revised in 2003). IAS 23 is effective for
accounting periods beginning on or after 1 January 2009, with early adoption permitted. The main change compared to the
previous version is the cancellation of the option to directly recognise as expenses borrowing costs relating to assets with a
considerable lead time prior to their sale. This amendment is adopted by the EU, and will have no material effect on the
consolidated financial statements of SNS Bank.

The amendment to IAS 39 Financial Instruments: Recognition and Measurement published on 31 July 2008 is effective for
accounting periods beginning on or after 1 July 2009, with early adoption permitted. This amendment explains how to apply,
in exceptional situations, the principles that determine whether a hedged risk or part of a cash flow qualifies for designation
of a hedging relationship. This amendment yet has to be adopted by the EU, and will have no material effect on the
consolidated financial statements of SNS Bank.

IFRIC 13 Customer Loyalty Programmes is effective for accounting periods beginning on or after 1 July 2008, with early
adoption permitted. This interpretation addresses the accounting methods to be applied of granted loyalty award credits to
customers. This amendment is adopted by the EU, and will have no material effect on the consolidated financial statements of
SNS Bank.

IFRIC 15 Agreements for the Construction of Real Estate is effective for accounting periods beginning on or after 1 January
2009, with early adoption permitted. This interpretation serves as a guideline for determining whether an agreement for the
construction of real estate falls within the scope of IAS 11 Construction Contracts or IAS 18 Revenue and when income from the
construction of real estate should be recognised. This amendment yet has to be adopted by the EU, and will have no material
effect on the consolidated financial statements of SNS Bank.

IFRIC 16 Hedges of a Net Investment in a Foreign Operation is effective for accounting periods beginning on or after 1 October
2008, with early adoption permitted. This interpretation applies to entities that hedge currency risks arising from net
investments in foreign operations and further wish to qualify for hedge accounting in accordance with IAS 39. This
amendment yet has to be adopted by the EU, and will have no material effect on the consolidated financial statements of
SNS Bank.

SNS BANK Financial Statements 2008 consolidated financial statements52

Except for IFRS 8, all other amendments in published standards and interpretations effective as of 2009 are not adopted early
by SNS Bank.

 2.2 Accounting principles used in the preparation of the financial statements
The accounting principles set out below have been applied consistently to all the periods presented in these consolidated
financial statements, except in the key figures for 2004. The 2004 key figures have been restated for IFRS, excluding IAS 32
(Financial Instruments: Disclosure and Presentation), IAS 39 (Financial Instruments: Recognition and Measurement), accepted
by IFRS 1.

SNS Bank has applied the accounting principles consistently to all periods.

Several accounting methods have been used in the preparation of these annual accounts. Fair value is used for land and
buildings in own use, investment property, part of the loans and advances to customers, investments classified at fair value
through profit or loss, for investments classified as available for sale and for derivatives. All other financial assets (including
loans and advances) and liabilities are measured at amortised cost. The book value of assets and liabilities that are measured
at amortised cost that are part of a fair value hedge is restated to reflect the change in fair value that is attributable to the
hedged risk. Non-financial assets and liabilities are generally measured at historical cost. Except for the cash flow
information, the financial statements have been prepared on an accrual basis.

 2.3 Changes in principles, estimates and presentation
 2.3.1 Changes in presentation

As a result of the distressed financial markets SNS Bank changed its intention to actually hold a part of the investments for
trading purposes. During October 2008 SNS Bank decided to reclassify the investments held for trading purposes at fair
value through profit or loss into available-for-sale category for an amount of € 590 million. In accordance with the IAS 39
amendment, the reclassification was effected as from 1 July 2008.
As from the date of reclassification the negative fair value change of these investments amounts to € 23 million and is charged
to the fair value reserve. If the reclassification had not occurred, this fair value change was recognised in the income
statement. Some of the comparative figures have been restated for comparison purposes.

 2.4 Principles of consolidation
 2.4.1 Subsidiaries

Subsidiaries, i.e. all companies and other entities (including special purpose entities) in respect of which SNS Bank has the
power to determine the financial and operating policies, whether directly or indirectly, are consolidated. This is the case if
more than half of the voting rights may be exercised, or if SNS Bank has control in any other manner.

Subsidiaries are fully consolidated from the date on which control is transferred to SNS Bank. They are de-consolidated from
the date control ceases. The financial statements of these group companies are fully consolidated, with uniform accounting
principles being applied. The interests of third parties are separately included in the consolidated balance sheet and income
statement.

 2.4.2 Joint ventures
Joint ventures are entities over which SNS Bank has joint control, this control is laid down in an agreement, and strategic
decisions on the financial and operational policy are taken unanimously. These entities are accounted for in the financial
statements in accordance with the same method as used for the investments in associates (see 3.7), from the date that
SNS Bank first obtained joint control to the moment that control ceases.

 2.4.3 Associates
Investments in associates are those entities in which SNS Bank has significant influence on the operational and financial
policy, but no control. This is generally the case when SNS Bank has between 20% and 50% of the voting rights.

The consolidated financial statements include SNS Bank’s share in the total results of associated companies, from the date
that SNS Bank acquires significant influence to the date that significant influence ceases. The result is accounted using the
equity method, after adjusting the result to comply with SNS Bank’s accounting principles.

A number of investments in associated companies and joint ventures hold commercial property projects, as well as housing
projects under construction or under development. Property under development for third parties is valued at the sum of direct
costs incurred up to the balance sheet date, including the interest incurred during the construction phase and less any
impairments. Profits are recognised on completion date (completed contract method).

SNS BANK Financial Statements 2008 consolidated financial statements 53SNS BANK Financial Statements 2008 consolidated financial statements

Property under development for third parties, whereby a specific contract has been concluded with a third party, is valued
according to the percentage of completion method.

Expected losses are recorded directly in the income statement.

Commercial and residential property held for sale is measured at cost price or lower fair value. The fair value is the estimated
sales price under normal conditions, less any relevant variable sales costs. If the fair value is lower than the book value, an
impairment is recognised in the income statement.

 2.4.4 Securitisations
SNS Bank has securitised mortgage receivables in special purpose entities (SPEs). With these transactions, the economic
ownership of the mortgage receivables is transferred to separate entities. SNS Bank does not have direct or indirect interests
in these entities.

SNS Bank fully consolidates these SPEs in its financial statements if, on the basis of the economic reality of the relationship
between SNS Bank and the SPE, SNS Bank controls the SPE, or if SNS Bank retains the majority of the risks and rewards.

 2.4.5 Elimination of group transactions
Intra-group transactions, intra-group balances and unrealised gains arising from intra-group transactions were eliminated in
the preparation of the consolidated financial statements of SNS Bank.

Unrealised gains on transactions between SNS Bank and its associated companies and joint ventures are eliminated to the
extent of SNS Bank’s interest in these investments.

Unrealised losses are eliminated in the same way as unrealised gains, but only to the extent that there is no evidence of
impairment.

 2.5 The use of estimates and assumptions in the preparation of the financial statements
The preparation of the consolidated financial statements requires SNS Bank to make estimates and assumptions that affect
the reported amounts of assets and liabilities and the contingent assets and liabilities at the balance sheet date, and the
reported income and expenses for the financial year. It mainly concerns the methods for determining the provisions for
insurance contracts and capitalised acquisition costs, determining the provisions for bad debts, determining the fair value of
assets and liabilities and determining impairments. This involves assessing the situations on the basis of available financial
data and information. Although these estimates with respect to current events and actions are made to the best of the
management’s knowledge, actual results may differ from the estimates.

Estimates and underlying assumptions are reviewed on a regular basis. Revisions to accounting estimates are recognised in
the period in which the estimate is revised, or in the period of revision and future periods if the revision impacts both the
reporting period and future periods.

For further details about these accounting principles, please refer to the corresponding notes to the consolidated financial
statements and to the information below.

 2.6 Accounting based on transaction date and settlement date
All purchases and sales of financial instruments, which have been settled in accordance with standard market practices, are
recognised on the transaction date, in other words, the date on which SNS Bank commits itself to buy or sell the asset or
liability. All other purchases or sales are recorded as forward transactions (derivatives) until they are settled.

 2.7 Offsetting of financial instruments
Financial assets and liabilities are offset and the net amount reported on the balance sheet if there is a legally enforceable
right to set off the recognised amounts, and there is an intention to settle the items on a net basis, or to settle the asset and
the liability simultaneously. If these conditions are not fulfilled, amounts will not be offset.

 2.8 Conversion of foreign currencies
The consolidated financial statements have been prepared in millions of euros (€). The euro is the functional currency of
SNS Bank.

Upon initial recognition, transactions in foreign currencies are converted into euros at the exchange rate at the transaction
date. Balance sheet items denominated in foreign currencies are translated into euros at the exchange rate applicable on the
reporting date. Exchange rate differences from these transactions and from converting monetary balance sheet items into

SNS BANK Financial Statements 2008 consolidated financial statements54

foreign currency are recorded in the income statement under ‘Investment income’ or ‘Result on financial instruments’,
depending on the balance sheet item to which they relate.

The exchange rate differences of non-monetary balance sheet items measured at fair value, with changes in the fair value
being taken to the income statement, are accounted for as part of these changes in the value of the asset in question.
Exchange rate differences of non-monetary balance sheet items measured at fair value, with changes in the fair value being
taken to shareholders’ equity, are incorporated in shareholders’ equity. Non-monetary items measured at historical cost are
measured at the exchange rate applicable on the initial transaction date.

 2.9 Information by segment
A segment is a clearly distinguishable component of SNS Bank that provides services with a risk or return profile (business
segment) that differs from other segments, or that delivers the services to a particular economic market (market segment)
that is subject to a risk and return profile that differs from other segments.

The activities of SNS Bank are organised in two primary business units. The Management Board defines the performance
targets and authorises and monitors the budgets that have been prepared by these business units. The management of the
business units defines the policy of the business units, in accordance with the strategy and the performance targets as
formulated by the Executive Board. The business segments are:
 ~ Retail Banking
 ~ Property Finance

More information on the different segments can be found in the section ‘Segmented financial statements’ starting on
page 66.

 3 Specific balance sheet principles

 3.1 Cash and cash equivalents
Cash and cash equivalents include the demand deposits with the Dutch Central Bank and at other banks. Demand deposits
that SNS Bank has with other banks are included under loans and advances to banks.

 3.2 Loans and advances to banks
The loans and advances to banks concern receivables to banks not in the form of interest-bearing securities. These receivables
are measured at amortised cost using the effective interest method, if necessary less any impairment losses.

 3.3 Loans and advances to customers
 3.3.1 Mortgages and mortgage-backed property finance

These are defined as loans and advances to customers with mortgage collateral. These loans and advances are measured at
amortised cost using the effective interest method. Loans and advances adjusted after renegotiations or otherwise adjusted
due to financial restructuring of the borrower are measured on the basis of the original effective interest rate before the terms
and conditions were revised.

As far as the loans and advances are concerned, a provision for impairment is made if there are objective indications that
SNS Bank will not be able to collect all the amounts in accordance with the original contract. For loans and advances that are
individually significant, the provision made equals the difference between the book value of the total position and the
recoverable amount. The recoverable amount equals the present value of the expected future cash flows, including the
amounts realised by virtue of guarantees and collateral, discounted at the effective interest rate of the loans and advances.

Smaller homogenous loans and advances (corresponding credit risk) are tested collectively for impairment. The provision with
respect to the collective approach is calculated using a range of model-based instruments, including risk-rating models for
homogenous pools of consumer and SME loans. The loss factors developed using these models are based on historic loss data
of SNS Bank, and are adjusted on the basis of current information that, in the opinion of the management, can affect the
recoverability of the portfolio on the assessment date.
The provision for impairment also covers losses where there are objective indications of losses likely to be incurred in the loan
portfolio (IBNR: incurred but not reported). These are estimated on the basis of historic loss patterns of loans and advances
that carry similar risk characteristics as the loans and advances held in the portfolio and are a reflection of the current
economic climate in which the borrowers operate.

If the amount of the impairment subsequently decreases due to an event occurring after the impairment, the previously
recognised impairment loss is reversed in the income statement.

SNS BANK Financial Statements 2008 consolidated financial statements 55SNS BANK Financial Statements 2008 consolidated financial statements

When a loan is uncollectible, it is written off against the relevant provision for impairment. Amounts that are subsequently
collected are deducted from the addition to the provision for impairment in the income statement.

 3.3.1.1 Credit guarantees
SNS Bank has concluded a credit guarantee for the credit risk of part of the mortgage portfolio. As a result, impairment losses
of the mortgage portfolio in question can be recovered from the guarantor. Impairment of mortgages is included under
‘Impairment charges/(reversals)’. The amount receivable under the guarantee is also recognised on this line in the income
statement.

 3.3.2 Non-mortgage backed property finance and other loans and advances
This comprises loans and advances to business and retail customers without mortgage collateral. Loans and advances are
measured at amortised cost on the basis of the effective interest method. Loans and advances adjusted after renegotiations
or otherwise adjusted due to financial restructuring of the borrower are measured on the basis of the original effective
interest rate before the terms and conditions were revised.

As far as the loans are concerned, a provision for impairment is formed if there are objective indications that SNS Bank will not
be able to collect all the amounts due in accordance with the original contract.

The criteria for impairment are applied to the entire loan portfolio, except to smaller, homogenous loans, such as consumer
credit, which are assessed collectively for impairment. Smaller business loans managed in a portfolio are also assessed
collectively for impairment.

For loans and advances that are individually significant, the provision made equals the difference between the book value of
the total position and the recoverable amount. The recoverable amount equals the present value of the expected future cash
flows, including the amounts realised by virtue of guarantees and collateral, discounted at the effective interest rate of the
loans and advances.
The provision with respect to the collective approach is calculated using a range of model-based instruments, including
risk-rating models for homogenous pools of consumer and SME loans. The loss factors developed using these models are
based on historic loss data of SNS Bank, and are adjusted according to clear current information that, in the opinion of the
management, can affect the recoverability of the portfolio on the assessment date.

The provision for impairment also covers losses where there are objective indications of losses likely to be incurred on the loan
portfolio (IBNR: incurred but not reported). These are estimated on the basis of historic loss patterns in every division and the
creditworthiness of the borrowers, and are a reflection of the current economic climate in which the borrowers operate.

If the amount of the impairment subsequently decreases due to an event occurring after the impairment, the previously
recognised impairment loss is reversed in the income statement.

When a loan is uncollectible, it is written off against the relevant provision for impairment. Amounts that are subsequently
collected are deducted from the addition to the provision in the income statement.

 3.3.2.1 Lease
SNS Bank as lessee
The lease agreements that SNS Bank enters into are operational leases. The total amounts paid under the lease agreements
are accounted for according to the straight-line method over the term of the agreement.

SNS Bank as lessor
SNS Bank has entered into a number of financial lease agreements. These are agreements for which SNS Bank has transferred
almost all of the risks and benefits of the property to the lessee. The balance sheet value of the lease receivable is equal to the
present value of the lease instalments, calculated on the basis of the implicit interest rate and, if applicable, any guaranteed
residual value.

 3.4 Derivatives
Derivative financial instruments, such as currency contracts, interest rate futures, forward contracts, currency and interest
rate swaps, currency and interest rate options (both written and purchased) and other derivative financial instruments are
measured at fair value upon entering into the contract.

The fair value of publicly traded derivatives is based on listed bid prices for assets held or liabilities to be issued, and listed
offer prices for assets to be acquired or liabilities held.

SNS BANK Financial Statements 2008 consolidated financial statements56

The fair value of non-publicly traded derivatives depends on the type of instrument and is based on a discounted cash flow
model or an option valuation model. SNS Bank recognises derivatives with a positive market value as assets and derivatives
with a negative market value as liabilities.

Adjustments in the fair value of derivatives held for trading are accounted for in the income statement under ‘Result on
financial instruments’.

 3.4.1 Embedded derivatives
An embedded derivative is treated as a separate derivative if there is no close relation between the economic characteristics
and risks of the derivative and the host contract, if the host contract is not measured at fair value through profit or loss and if
a separate instrument with the same terms as the embedded derivative would meet the definition of a derivative. These
embedded derivatives are measured at fair value, while changes in value are recognised in the income statement.

 3.4.2 Hedge accounting
SNS Bank uses derivatives as part of asset and liability management and risk management. These instruments are used for
hedging interest rate and foreign currency risks, including the risks of future transactions.

SNS Bank can designate certain derivatives as either (1) a hedge of the fair value of a recognised asset or liability (fair value
hedge); or (2) a hedge of a future cash flow that can be attributed to a recognised asset or liability, an expected transaction or
a definite obligation (cash flow hedge).

Hedge accounting in accordance with IAS 39 is applied for derivatives that are thus designated and that satisfy the conditions
set by SNS Bank. SNS Bank sets the following conditions for the application of hedge accounting:
 ~ Formal documentation of the hedging instrument, the hedged position, the risk management objective, strategy and

relationship of the hedge is completed before hedge accounting is applied;
 ~ The documentation shows that the hedge is expected to be effective in offsetting the risk in the hedged position for the

entire hedging period;
 ~ The hedge continues to be effective during the term.

A hedge is considered to be effective if SNS Bank, at the inception of and during the term, can expect that adjustments in the
fair value or cash flows of the hedged position will be almost fully offset by adjustments in the fair value or cash flows of the
hedging instrument, insofar as they are attributable to the hedged risk, and the actual results remain within a bandwidth of
80% to 125%.

SNS Bank ceases hedge accounting as soon as it has been established that a derivative is no longer an effective hedge, or
when the derivative expires, is sold, terminated or exercised; when the hedged position expires, is sold or redeemed; or when
an expected transaction is no longer deemed highly likely to occur.

 3.4.2.1 Fair value hedge accounting
Derivatives designated as a hedge of the fair value of recognised assets or of a definite obligation are stated as fair value
hedges. Changes in the fair value of the derivatives that are designated as a hedge are recognised immediately in the income
statement and reported together with corresponding fair value adjustments to the hedged item attributable to the hedged
risk.

If the hedge no longer meets the conditions for hedge accounting, an adjustment in the book value of a hedged financial
instrument is amortised and taken to the income statement during the expected residual term of the hedged instrument.

If the hedged instrument is no longer recognised, in other words, if it is sold or redeemed, the non-amortised fair value
adjustment is taken directly to the income statement.

 3.4.2.2 Cash flow hedge accounting
Derivatives can be designated as a hedge of the risk of future variability of the cash flows of a recognised asset or liability or
highly likely expected transaction. Adjustments in the fair value of the effective portion of derivatives that are designated as a
cash flow hedge and that meet the conditions for cash flow hedge accounting are stated in the cash flow hedging reserve as a
separate component of shareholders’ equity. The underlying transaction, which is designated as part of a cash flow hedge,
does not change as far as the administrative processing is concerned.

If the expected transaction leads to the actual inclusion of an asset or a liability, the accumulated gains and losses that were
previously taken to the cash flow hedging reserve are transferred to the income statement and classified as income or
expense in the period during which the hedged transaction influences the result.

SNS BANK Financial Statements 2008 consolidated financial statements 57SNS BANK Financial Statements 2008 consolidated financial statements

When determining the portion of the fair value adjustment that is included in the cash flow hedging reserve, the portion of the
gain or loss on the hedging instrument that is considered an effective hedge of the cash flow risk is included in shareholders’
equity, while the ineffective portion is recognised in the income statement.

If the hedging instrument itself expires or is sold, terminated or exercised, the accumulated gain or loss that was included in
the cash flow hedging reserve, remains in the cash flow hedging reserve until the expected transaction actually takes place. If
the hedging instrument no longer satisfies the conditions for hedge accounting, the accumulated gain or loss that was
included in shareholders’ equity remains in shareholders’ equity until the expected transaction takes place.

If the transaction in question is no longer expected to take place, the accumulated result reported in shareholders’ equity is
immediately transferred to the income statement.

 3.5 Investments
 3.5.1 Classification

SNS Bank classifies its investments in one of the following categories: (1) loans and receivables, (2) available for sale and (3) at
fair value through profit or loss. The category depends on the purpose for which the investments were acquired. The
management decides in which category they will be placed.

Upon recognition, investments are measured at fair value including transaction costs, with the exception of the category ‘at
fair value through profit or loss’, where transaction costs are taken directly to the income statement. The fair value of
investments is based on listed bid prices or derived from cash flow models.

 3.5.2 Loans and receivables
The item loans and receivables comprises unlisted investments with a fixed term as well as the saving components of savings
mortgages that the insurance company has concluded. These loans and receivables are measured at amortised cost using the
effective interest method, less a provision for impairment if necessary.

 3.5.3 Available for sale
Investments that do not meet the criteria defined by management for ‘fair value through profit or loss’, are classified as
available for sale.

After recognition, investments available for sale are restated at fair value in the balance sheet. Unrealised gains and losses
resulting from the fair value adjustments of investments available for sale are recognised in shareholders’ equity, taking
account of deferred taxes. Investments in the form of shares of which the fair value cannot be estimated reliably are measured
at cost less impairment.

When the investments are sold, the related accumulated fair value adjustments are recognised in the income statement as
‘Investment income’.

SNS Bank uses the average cost method to determine the results.

 3.5.4 Fair value through profit or loss
An instrument is classified at fair value through profit or loss if it is held for trading purposes or if it was designated as such
upon initial recognition. Financial instruments are only designated as valued at fair value through profit or loss if:
1. it eliminates or considerably limits an inconsistency in valuation or recognition that would otherwise arise from the

valuation of assets or liabilities or from the recognition of the profits and losses on those instruments based on various
principles; or

2. SNS Bank manages and assesses the investments on the basis of fair value.

Upon initial recognition, the attributable transaction costs are recognised as a loss in the income statement at the time they
are incurred. The financial instruments are measured at fair value. Realised and unrealised gains and losses are recognised in
the income statement under ‘Investment income’.

Interest income earned on securities is recognised as interest income under ‘Interest income’ at SNS Bank. Dividend received
is recorded under ‘Investment income’.

 3.5.5 Impairment charges / (reversals)
At each balance sheet date, SNS Bank assesses whether there are objective indications of impairment of investments classified as
available for sale and loans and receivables. Impairment losses are recognised directly in the income statement under
‘impairment charges / (reversals)’. With investments available for sale, any revaluation of shareholders’ equity is first deducted.

SNS BANK Financial Statements 2008 consolidated financial statements58

An equity investment is considered to be impaired if the book value exceeds the recoverable amount in the long term, in other
words, a decline in the fair value of:
 ~ 25% or more below its cost; or
 ~ for at least 9 months below its cost.

The recoverable amount of the investments in the form of unlisted shares is determined using well-established valuation
methods. The standard method used is based on the relationship in the market between the profit and the value of comparable
companies. The recoverable amount of listed investments is determined on the basis of the market price of the shares.

Investments in debt securities are tested for impairment if there are objective indications of financial problems with the
counterparty, dwindling markets or other indications.

If, during a subsequent period, the amount of the impairment of an investment classified as available for sale decreases, and
the decrease can objectively be related to an event occurring after the impairment was recognised, the previously recorded
impairment loss is reversed in the income statement. This does not apply to investments in shares, where an increase in value
following impairment is treated as a revaluation.

 3.6 Investment properties
Investment properties, comprising retail and office properties and land, are held to generate long-term rental income. If
property is held partly as investment property and partly for own use, the property is included under tangible fixed assets,
unless the part in own use is less than 20% of the total number of square metres.

Investment properties are measured at fair value, including transaction costs, upon initial recognition. Property investments
are treated as long-term investments and measured at fair value, being the value of the property in a let state. The fair value is
based on the appraisals performed at least every three years by independent external appraisers with sufficient expertise and
experience in property locations and categories. These appraisal are based on recent market transactions. In the time
between the three-yearly external appraisal, SNS Bank uses alternative valuation methods based on the total net annual rental
income of that property and, where applicable, the associated costs.
Changes in the fair value of investment property are recognised in the income statement under ‘Investment income’.

 3.7 Investments in associates
Investments in associates are entities in which SNS Bank generally owns between 20% and 50% of the voting power, or of
which SNS Bank does not have control, but can exercise significant influence.

Upon recognition, participations in associated companies are initially accounted for at the cost price and subsequently
according to the equity method. The item also includes goodwill paid upon acquisition less accumulated impairment losses,
where applicable.

Under the equity method, the share of SNS Bank in the result of the associated companies is recognised in the income
statement under ‘Share in the result of associates’. The share of SNS Bank in changes in the reserves of associates, after the
acquisition, is recognised directly in shareholders’ equity. The value of the associates is adjusted for these results and changes
in reserves.

If the book value of the associated company falls to zero, no further losses are accounted for, unless SNS Bank has entered into
commitments or made payments on its behalf.

Where necessary, the accounting principles applied by the associated companies have been adjusted to ensure consistency
with the accounting principles applied by SNS Bank.

 3.8 Property and equipment
 3.8.1 Land and buildings in own use

Property in own use primarily comprises offices (land and buildings) and is measured at fair value based on appraisals by
independent external surveyors, less depreciation of buildings and any accumulated impairment losses. The appraisals are
performed every three years based on a rotation schedule, as a result one third of the portfolio is appraised annually.

The fair value of property for own use is determined based on the market value of the vacant property. In determining the
market values, use is made of observable prices of recent transactions.
Increases in the fair value exceeding the cost price as a result of the appraisals are added to the revaluation reserve in
shareholders’ equity, less deferred taxes. Positive revaluations, insofar as these result in the reversal of earlier write-downs on
the same asset, are credited to the income statement. Decreases in the fair value, insofar as these result in the reversal of

SNS BANK Financial Statements 2008 consolidated financial statements 59SNS BANK Financial Statements 2008 consolidated financial statements

prior positive revaluations of the same asset, are charged to the revaluation reserve. All other decreases in the fair value are
accounted for in the income statement.

Buildings are depreciated over their economic life using the straight-line method, with a maximum of 50 years, taking into
account the possible residual value. Land is not depreciated. Regular impairment tests are carried out on property.

Repairs and maintenance expenses are recognised under ‘Other operating expenses’ when the expense is incurred. Expenses
after the property has been recognised in the accounts are capitalised if it is probable that the future advantages will accrue
to SNS Bank and the costs can be determined in a reliable manner.

Upon the sale of a property, the part of the revaluation reserve related to the sold property is transferred to ‘Other reserves’.

 3.8.2 IT equipment and other tangible fixed assets
All other tangible fixed assets included in this item are measured at cost net of accumulated depreciation and, if applicable,
accumulated impairment losses.

The cost price comprises the expenses directly attributable to the acquisition of the asset.

The cost of the other tangible fixed assets is depreciated on a straight-line basis over the useful life, taking into account any
residual value. The estimated useful life is three to ten years.

Regular impairment tests are performed on the other tangible fixed assets. If the book value of the tangible asset exceeds the
recoverable amount, it is immediately written down to the recoverable amount.

Repairs and maintenance expenses are recognised under ‘Other operating expenses’ when the expense is incurred. Expenses
incurred after the acquisition of an asset that increase or extend the future economic benefits of the other fixed assets in
relation to their original use are capitalised and then amortised.

Results on the sale of tangible fixed assets are defined as the balance of the disposal proceeds less transaction costs and the
book value. These results are recognised as part of ‘Other operating income’.

 3.9 Intangible fixed assets
 3.9.1 Goodwill

Acquisitions by SNS Bank are accounted for according to the purchase method, with the cost of the acquisitions being
allocated to the fair value of the acquired identifiable assets, liabilities and contingent liabilities. Goodwill, being the
difference between the cost of the acquisition and SNS Bank’s interest in the fair value of the acquired identifiable assets,
liabilities and contingent liabilities on the acquisition date, is capitalised as an intangible fixed asset. Any negative goodwill is
recognised immediately in the income statement.

If the provisionally determined fair value of acquired assets or liabilities is adjusted within a year of the acquisition date, the
adjustment is recognised as an adjustment charged to goodwill. Any subsequent adjustments that occur after a period of one
year are recognised in the income statement. Adjustments to the purchase price that are contingent on future events, insofar
as not already included in the purchase price, are included in the purchase price of the acquisition at the time when the
adjustment is likely and can be measured reliably.

Goodwill is not amortised. Instead, an impairment test is performed annually or more frequently if there are indications of
impairment. For this impairment test, goodwill is attributed to cash-generating units. The book value of the cash-generating
unit (including goodwill) is compared to the calculated recoverable amount. The recoverable amount is the higher of the
cash-generating unit’s fair value less costs to sell, and its value in use. The recoverable amount of a cash-generating unit is
determined by the calculation of the present value of the expected future cash flows of the cash-generating unit. The key
assumptions used in this calculation are based on various financial and economic variables, including operational plans,
interest rates, applicable tax rates and the inflation forecasts. These variables are determined by the management. If the
recoverable amount is lower than the book value, the difference will be recognised as an impairment in the line item ‘Value
adjustments’ in the income statement.

 3.9.2 Software
Costs that are directly related to the development of identifiable software products that SNS Bank controls, and that are likely
to generate economic benefits that exceed these costs, are capitalised as intangible fixed assets. The direct costs comprise
external costs and staff costs directly attributable to software development. All the other costs associated with the
development or maintenance of computer software are included as an expense in the period during which they are incurred.

SNS BANK Financial Statements 2008 consolidated financial statements60

The capitalised development costs for computer software are amortised on a straight-line basis over the useful life, with a
maximum of three years. An impairment test is carried out at every reporting date for possible value adjustments.

 3.9.3 Other intangible fixed assets
The other intangible fixed assets include intangible assets with a specific and an indefinite useful life, such as trademarks and
client portfolios stemming from acquisitions. The assets with a definite useful life are amortised in accordance with the
straight-line method over their useful life, in general between five and ten years. If objective indications so require, an
impairment test will be performed. The assets with an indefinite useful life are not amortised.

These intangible fixed assets are assessed for impairment at each balance sheet date.

 3.10 Deferred tax assets
Deferred tax assets and liabilities are recorded for temporary differences between the tax base of assets and liabilities and the
book value. This is based on the tax rates applicable as at the balance sheet date and that are expected to apply in the period
in which the deferred tax assets are realised or the deferred tax liabilities are settled. Deferred taxes are measured at nominal
value.

Deferred tax assets are only recognised if sufficient tax profits are expected to be realised in the near future to compensate
these temporary differences. A provision for deferred taxes is made for temporary differences between the book value and the
value for tax purposes of investments in SNS Bank and participating interests, unless SNS Bank can determine the time at
which these temporary differences are realised or settled and if it is likely that these differences will not be realised or settled
in the near future.

Deferred tax assets are assessed at balance sheet date and if it is no longer likely that the related tax asset can be realised, the
asset is reduced to the recoverable amount.

The most significant temporary differences arise from the revaluation of tangible fixed assets, certain financial assets and
liabilities, including derivatives contracts and the application of hedge accounting, provisions for pensions and other
post-retirement employee plans, technical provisions, deductible losses carried forward; and, as far as acquisitions are
concerned, from the difference between (a) the fair value balance of the acquired assets and obligations entered into and (b)
the book value.

Tax due on profits is recognised in the period during which the profits were generated, based on the applicable local tax laws.
Deferred taxes with respect to the revaluation of the aforementioned assets and liabilities of which value adjustments are
recognised directly in shareholders’ equity, are also charged or credited to shareholders’ equity and upon realisation included
in the income statement together with the deferred value adjustments.

 3.11 Corporate income tax
Corporate income tax is tax levied on taxable profits. Current tax receivables are measured at nominal value according to the
tax rate applicable at the reporting date. Dividend withholding tax recovered through the corporate income tax return is also
included in this item.

 3.12 Other assets
Other assets consist of receivables from property under development, other taxes, other receivables and accrued assets.
Accrued assets also include the accumulated interest on financial instruments measured at amortised cost, as well as other
accruals, which item includes amounts receivable by SNS Bank from clients and the clearing house in respect of option
positions.
Property under development included in other assets consists of property under development for third parties. No specific
contract has been concluded with a third party related to the property under development. The property under development
for third parties is valued at the sum of direct costs incurred up to the balance sheet date, including the interest incurred
during the construction phase and development and guidance costs of SNS Bank, less any impairments. Profits are
recognised on completion date (completed contract method).

 3.13 Savings
This item consists of balances on savings accounts, savings deposits and term deposits of retail customers. Upon initial
recognition, savings are stated at fair value, including transaction costs. Thereafter, they are measured at amortised cost. Any
difference between the income and the redemption value based on the effective interest method is recognised under Interest
expenses, in the income statement during the term of the savings.

SNS BANK Financial Statements 2008 consolidated financial statements 61SNS BANK Financial Statements 2008 consolidated financial statements

 3.14 Other amounts due to customers
Amounts owed to customers represent unsubordinated debts to non-banks, other than in the form of debt certificates. Upon
initial recognition, these debts are measured at fair value, including transaction costs. Thereafter, they are stated at amortised
cost. Any difference between the income and the redemption value based on the effective interest method is recognised
under Interest expenses, banking operations, in the income statement during the term of these amounts owed to banks.

 3.15 Amounts due to banks
Upon initial recognition, these debts are measured at fair value, including transaction costs. Thereafter, they are stated at
amortised cost. Any difference between the income and the redemption value based on the effective interest method is
recognised under Interest expenses, banking operations, in the income statement during the term of these amounts owed to
customers.

 3.16 Debt certificates
Outstanding debt certificates are measured at fair value upon recognition, in other words, the issue income (the fair value of
the received payment) net of the transaction costs incurred. Thereafter, they are measured at amortised cost, using the
effective interest method. The conditions for applying hedge accounting for derivatives to hedge outstanding debt
certificates are described in 3.4.

A specific category of outstanding debt certificates are initially included at fair value whereby subsequent value adjustments
are accounted for in the income statement so that an inconsistency in the valuation is eliminated that would otherwise arise
from the valuation of assets and liabilities.

When SNS Bank purchases its own debt securities in the context of market maintenance, these debt certificates are removed
from the balance sheet.

 3.17 Derivatives
See 3.4 of these notes.

 3.18 Deferred tax liabilities
Deferred tax liabilities concern tax payable in future periods in connection with taxable temporary differences. See 3.10 for
detailed information.

 3.19 Corporate income tax
Corporate income tax relates to tax on the taxable profit for the period under review, and taxes due from previous periods, if
any. Dividend withholding tax recovered through the corporation tax return is also included in this item.

 3.20 Other liabilities
Other liabilities primarily consist of interest accrued on financial instruments that are stated at amortised cost. This item also
includes creditors, other taxes and accrued liabilities, which item also includes amounts due by SNS Bank to customers and
the clearing house in respect of option positions.

 3.23 Other provisions
Provisions are made if there is a legally enforceable or present obligation arising from events in the past, the settlement of
which is likely to require an outflow of assets, and a reliable estimate of the size of the obligation can be made. Provisions are
measured at the present value of the expected future cash flows. Additions and any subsequent releases are recorded in the
income statement.

 3.23.1 Restructuring provision
The restructuring provision consists of anticipated severance payments and other costs that are directly related to
restructuring programmes. These costs are accounted for in the period in which a legally enforceable or actual obligation to
make the payment arises. No provision is formed for costs or future operating losses stemming from continuing operations.

SNS Bank recognises severance payments if SNS Bank has demonstrably committed itself, either through a constructive or
legally enforceable obligation, to:
 ~ Termination of the employment contract of current employees in accordance with a detailed formal plan without the

option of the plan being withdrawn; or
 ~ Payment of termination benefits as a result of an offer to encourage voluntary redundancy.

Benefits that are due after more than twelve months after the balance sheet date are discounted.

SNS BANK Financial Statements 2008 consolidated financial statements62

 3.23.2 Other provisions
A provision for legal proceedings is made at the balance sheet date for the estimated liability with respect to ongoing legal
proceedings. Claims against SNS Bank in legal proceedings are disputed. Although the outcome of these disputes cannot be
predicted with certainty, it is assumed on the basis of legal advice obtained and information received that they will not have a
substantial unfavourable effect on the financial position of SNS Bank. The provision comprises an estimate of the legal costs
and payments due during the course of the legal proceedings, to the extent that it is more likely that an obligation exists at the
balance sheet date than that such an obligation does not exist.

 3.24 Participation certificates and subordinated debt
 3.24.1 Participation certificates

SNS Bank issues participation certificates to third parties. The certificates have an open-ended term, with SNS Bank
maintaining the right to early redemption in full after 10 years, provided permission is given by the regulator. The amount of
the dividend, in the form of a coupon rate, is fixed over a period of 10 years and equal to the CBS (Statistics Netherlands)
return on 9-10 year Government bonds plus a mark-up. Participation certificates are initially measured at fair value, in other
words, the issue income (the fair value of the received payment) net of the transaction costs incurred. Thereafter, they are
measured at amortised cost, using the effective interest method. Benefit payments on participation certificates are recorded
under ‘Interest expenses, banking operations’.

The participation certificates and part of the subordinated debts are classified as debt capital in the financial statements.
For SNS Bank’s solvency reports to the Dutch Central Bank, this item is part of the Tier 1 capital.

 3.24.2 Subordinated debt
The subordinated (bond) loans are included under the subordinated loans. The Dutch Central Bank takes these loans into
consideration for the solvency test at SNS Bank. These are initially measured at fair value, in other words, the issue income (the
fair value of the received payment) net of the transaction costs incurred. Thereafter, they are measured at amortised cost,
using the effective interest method.

 3.25 Total equity
 3.25.1 Issued share capital

The share capital comprises issued and paid-up share capital on ordinary shares. Costs directly attributable to the issue of
equity instruments are deducted net of tax from the share issue income.

 3.25.2 Share premium reserve
The share premium reserve concerns the paid-in surplus capital in addition to the nominal value of the issued ordinary and
B shares.

 3.25.3 Ordinary share dividend
Dividend for a financial year, which is payable after the balance sheet date, is disclosed in ‘Provisions regarding profit and loss
appropriation’ under ‘Other information’.

 3.25.4 Revaluation reserve
Revaluations of property in own use (see 3.8.1) are included in the revaluation reserve.

 3.25.5 Cash flow hedging reserve
The cash flow hedging reserve consists of the effective part of cumulative changes to the fair value of the derivatives used in
the context of cash flow hedges, net of taxes, providing the hedged transaction has not yet taken place (see 3.4.2).

 3.25.6 Fair value reserve
Gains and losses as a result of changes in the fair value of assets that are classified as available for sale are taken to the fair
value reserve, less deferred taxes. If the particular asset is sold or redeemed, in other words, the asset is no longer recognised,
the corresponding cumulative result will be transferred from the fair value reserve to the income statement (see 3.5.3.).
In addition, exchange rate differences on non-monetary financial assets that are classified as available for sale are stated in
this reserve.

 3.25.7 Other reserves
Other reserves mainly comprise SNS Bank’s retained profits.

 3.25.8 Securities capital
The securities capital comprises the securities capital issued and paid up at SNS REAAL. Costs directly attributable to the issue
of the securities capital are deducted net of tax from the share issue income of the securities.

SNS BANK Financial Statements 2008 consolidated financial statements 63SNS BANK Financial Statements 2008 consolidated financial statements

 3.25.9 Securities capital share premium reserve
The securities capital share premium reserve concerns the paid-in surplus capital in addition to the nominal value of the
issued securities.

 3.25.10 Securities dividend
Securities dividend for a financial year, which is payable after the balance sheet date, is disclosed in ‘Provisions regarding
profit and loss appropriation’ under ‘Other information’.

 4 Specific income statement accounting principles

 4.1 Income
Income represents the fair value of the services, after elimination of intra-group transactions within SNS Bank. Income is
recognised as follows:

 4.1.1 Interest income
The interest income comprises interest on monetary financial assets of SNS Bank attributable to the period. Interest on
financial assets is accounted for using the effective interest method based on the actual purchase price.

The effective interest method is based on the estimated future cash flows, taking into account the risk of early redemption of
the underlying financial instruments and the direct costs and income, such as the transaction costs charged, brokerage fees
and discounts or premiums. If the risk of early redemption cannot be reliably determined, SNS Bank calculates the cash flows
over the full term of the financial instruments.

Commitment fees, together with related direct costs, are deferred and recognised as an adjustment of the effective interest
on a loan if it is likely that SNS Bank will conclude a particular loan agreement. If the commitment expires without SNS Bank
extending the loan, the fee is recognised at the moment the commitment term expires. If it is unlikely that a particular loan
agreement will be concluded, the commitment fee is recognised pro rata as a gain during the commitment term.

Interest income on monetary financial assets that have been subject to impairment and written down to the estimated
recoverable amount or fair value is subsequently recognised on the basis of the interest rate used to determine the
recoverable amount by discounting the future cash flows.

 4.1.2 Interest expenses
Interest expenses comprise the interest expenses arising from financial liabilities of the banking operations. Financial
liabilities not classified at fair value through profit or loss are recognised using the effective interest method. Financial
liabilities that are classified at fair value through profit or loss are accounted for based on the nominal interest rates.

 4.1.3 Fee and commission income
Fee and commission income include income from securities transactions for clients, asset management, and other related
services offered by SNS Bank. These are recognised in the reporting period in which the services are performed. Commission
related to transactions in financial instruments for own account are incorporated in the amortised cost of this instrument,
unless the instrument is measured at fair value through profit or loss, in which case the commission is included in the
revaluation result.

 4.1.4 Fee and commission expenses
Commission and management fees due are included under fee and commission expense. These costs are recognised in the
reporting period in which the services are provided.

 4.1.5 Share in the result of associates
The share in the result of associates concerns the share of SNS Bank in the results of the participations. If the book value of the
associated company falls to zero, no further losses are accounted for, unless SNS Bank has entered into commitments or made
payments on its behalf.

Where necessary, the accounting principles applied by the associated company have been adjusted to ensure consistency with
the accounting principles applied by SNS Bank.

 4.1.6 Investment income
The investment income consists of Dividend, Rental income and Revaluations.

SNS BANK Financial Statements 2008 consolidated financial statements64

 4.1.6.1 Dividend
Dividend income is recognised in the income statement as soon as the entity’s right to payment is established. In the case of
listed securities, this is the date on which the dividend is paid out.

 4.1.6.2 Rental income
Rental income consists of the rental income from investment property. This rental income is recognised as income on a
straight-line basis for the duration of the lease agreement.

 4.1.6.3 Revaluations
This item relates to the realised and unrealised increases and decreases in the value of investments in the category fair value
through profit or loss and realised increases and decreases in the value of the investments in the other categories. Realised
increases in value concern the difference between the sales price and the amortised cost price. Unrealised increases in value
concern the difference between the fair value and the book value over the period.

 4.1.7 Results on financial instruments
The result on derivatives and other financial instruments is recognised under this item. Derivatives are measured at fair value.
Gains and losses from readjustments to fair value are taken directly to the income statement under ‘Result on financial
instruments’. However, if derivatives are eligible for hedge accounting, the recognition of a resulting gain or a resulting loss
depends on the nature of the hedged item. The ineffective portion of any gains or losses is recognised directly under ‘Result
on financial instruments’.
The profit or loss from the revaluation of the outstanding debt certificates, which after recognition are measured at fair value
with the processing of value adjustments in the income statement, is also accounted for under this item.

 4.1.8 Other operating income
Other operating income comprises all the income that cannot be accounted for under other headings.

 4.2 Expenses
 4.2.1 Impairment charges / (reversals)

This item include downward revaluations of assets for which the book value exceeds the recoverable value. Intangible fixed
assets, tangible fixed assets, associated companies, investments, receivables and other assets may be subject to impairment.
As soon as impairment is identified, it is included in the income statement. The specific principles for impairment are
explained in more detail in section 3 under the applicable items.

 4.2.3 Staff costs
These costs concern all costs that pertain to the personnel. This includes, inter alia, salaries, social security costs, pension
costs and rebates granted to employees.

 4.2.4 Depreciation and amortisation of fixed assets
This item comprises all depreciation and amortisation of tangible and intangible fixed assets. The specific principles for
depreciation and amortisation are explained in more detail in section 3 under the applicable items.

 4.2.5 Other operating expenses
This includes office, accommodation and other operating costs.

 5 Contingent liabilities and commitments
Contingent liabilities are liabilities not recognised in the balance sheet because the existence is contingent on one or more
uncertain events that may or may not occur in the future not wholly within the control of SNS Bank. It is not possible to make a
reliable estimate of such liabilities.

The maximum potential credit risk arising from pledges and guarantees given by SNS Bank is stated in the notes. In
determining the maximum potential credit risk, it is assumed that all the counterparties will no longer live up to their
contractual obligations and that all the existing collateral is without value.

SNS BANK Financial Statements 2008 consolidated financial statements 65SNS BANK Financial Statements 2008 consolidated financial statements

 6 Cash flow statement
The cash flow statement is prepared according to the indirect method, and distinguishes between cash flows from
operational, investment and financing activities. Cash flows in foreign currency are converted at the exchange rate applicable
on the transaction date. With regard to cash flow from operations, operating profit before taxation is adjusted for gains and
losses that did not result in income and payments in the same financial year and for movements in provisions and accrued and
deferred items.

Investments in (consolidated) subsidiaries and associates are stated under cash flow from investing activities. The cash and
cash equivalents available at acquisition date in these interests are deducted from the purchase price.

In the context of the cash flow statement, cash and cash equivalents are equal to the balance sheet item cash and cash
equivalents.

SNS BANK Financial Statements 2008 segmented financial statements66

Information by segment
SNS Bank is a banking company that focuses mainly on the Dutch retail and SME markets. The product range consists of two core
products: mortgages and property finance and savings and investments. The services to private individuals and the SME clients
are mostly rendered through several distribution channels.

The activities of SNS Bank are organised in two primary business segments. The Executive Board defines the strategy, the
performance targets and authorises and monitors the budgets that have been prepared by these business units. The management
board of the business unit determines business unit policy, in accordance with the strategy and performance targets.

For the business segments, the same principles for valuation and determination of the result are used as set out in the accounting
principles for the consolidated balance sheet and the income statement of SNS Bank. For the settlement of transactions between
business units, the prices are used that would ensue from market conditions (‘at arm’s length’).

SNS Bank has drawn up the information by segment under application of IFRS 8 Segmented information. SNS Bank has availed
itself of the possibility to adopt this standard earlier than the 1 January 2009 effective date.

 1 SNS Bank

 1.1 Retail Banking
This business segment offers banking products in the field of mortgages, capital growth and protection for both the retail
and SME markets. In addition to SNS Bank, this segment also comprises the units ASN Bank, BLG Hypotheken, SNS Regio
Bank and SNS Securities.

 1.2 Property Finance
This business segment carries out banking activities in the field of investment and property finance.

Allocation of costs of SNS REAAL

A number of staff departments of SNS REAAL are shared. The costs of the corporate staff are charged based on the services
provided or proportionally allocated to the subsidiaries of SNS REAAL. The costs of the Executive Board and other specific holding
company costs are not allocated to SNS Bank.

SNS BANK Financial Statements 2008 segmented financial statements 67SNS BANK Financial Statements 2008 segmented financial statements

Balance sheet by segment

In € millions Retail
banking

Property Finance Eliminations Total

2008 2007 2008 2007 2008 2007 2008 2007

Assets
Cash and cash equivalents 1,686 3,134 6 7 -- -- 1,692 3,141
Loans and advances to banks 16,349 11,883 670 14 (14,236) (10,805) 2,783 1,092
Loans and advances to customers 52,211 48,661 13,583 11,575 -- -- 65,794 60,236
Derivatives 1,113 1,041 -- -- -- -- 1,113 1,041
Investments 3,942 4,056 -- -- -- -- 3,942 4,056
Investment properties 1 -- 9 6 -- -- 10 6
Investments in associates -- -- 47 53 -- -- 47 53
Property and equipment 118 138 1 1 -- -- 119 139
Intangible assets 288 281 3 4 -- -- 291 285
Deferred tax assets 211 128 16 -- -- -- 227 128
Corporate income tax 106 100 -- -- -- -- 106 100
Other assets 468 254 192 53 (89) -- 571 307

Total assets 76,493 69,676 14,527 11,713 (14,325) (10,805) 76,695 70,584

Equity and liabilities
Savings 21,859 19,179 -- -- -- -- 21,859 19,179
Other amounts due to customers 10,841 8,001 -- -- (657) (155) 10,184 7,846
Amounts due to banks 6,491 4,825 13,579 10,805 (13,579) (10,564) 6,491 5,066
Debt certificates 30,282 32,182 -- -- -- -- 30,282 32,182
Derivatives 2,144 938 -- -- -- -- 2,144 938
Deferred tax liabilities 269 141 16 10 -- -- 285 151
Other liabilities 1,270 1,264 146 138 (89) (86) 1,327 1,316
Other provisions 30 15 -- 2 -- -- 30 17
Participation certificates and subordinated debt 1,689 1,678 -- -- -- -- 1,689 1,678

Equity attributable to shareholders 1,348 1,451 786 758 -- -- 2,134 2,209
Equity attributable to securityholders 260 -- -- -- -- -- 260 --
Minority interests 10 2 -- -- -- -- 10 2

Total equity 1,618 1,453 786 758 -- -- 2,404 2,211

Total equity and liabilities 76,493 69,676 14,527 11,713 (14,325) (10,805) 76,695 70,584

SNS BANK Financial Statements 2008 segmented financial statements68

Income statement by segment

In € millions Retail
banking

Property Finance Eliminations Total

2008 2007 2008 2007 2008 2007 2008 2007

Income
Interest income 3,682 3,174 782 578 (581) (393) 3,883 3,359
Interest expense 3,125 2,578 566 391 (581) (393) 3,110 2,576

Net interest income 557 596 216 187 -- -- 773 783

Fee and commission income 148 162 4 1 -- -- 152 163
Fee and commission expense 36 34 -- -- -- -- 36 34

Net fee and commission income 112 128 4 1 -- -- 116 129

Share in result of associates -- (1) (4) (2) -- -- (4) (3)
Investment income 82 13 2 1 -- -- 84 14
Result on financial instruments (15) 12 -- 1 -- -- (15) 13
Other operating income 2 3 -- (1) -- -- 2 2

Total income 738 751 218 187 -- -- 956 938

Expenses
Impairment charges/ (reversals) 57 20 116 15 -- -- 173 35
Staff costs 335 296 45 36 -- -- 380 332
Depreciation and amortisation of fixed assets 31 29 1 2 -- -- 32 31
Other operating expenses 169 180 19 23 -- -- 188 203

Total expenses 592 525 181 76 -- -- 773 601

Result before tax 146 226 37 111 -- -- 183 337

Taxation 27 39 9 25 -- -- 36 64
Minority interests 3 1 -- -- -- -- 3 1

Net result attributable to shareholders

and securityholders 116 186 28 86 -- -- 144 272

SNS BANK Financial Statements 2008 segmented financial statements 69SNS BANK Financial Statements 2008 risk management

Risk management
1 Key points risk profile SNS Bank

1.1 Maintaining a moderate risk profile
SNS Bank proved not immune to market disruptions, in spite of its profile. In these times of highly volatile financial markets,
SNS Bank emphasises that it attaches great importance to maintaining a moderate risk profile. This means that the balance sheet
risks will be further limited and higher capital levels will be maintained.
SNS Bank’s commercial activities, such as offering accessible banking products, involve low risks, while the exposure to high-risk
activities, such as proprietary trading, complex products or foreign currencies, is limited. The mainly Dutch clients are
well-diversified within the retail and SME market segments.
SNS Bank’s investment portfolios have very little exposure to what are known as ‘toxic investments’. SNS Bank holds no American
subprime mortgages. Various hedging strategies are in place to mitigate the impact of the negative market developments on the
investments.

The loan portfolio of SNS Bank’s retail activities amounted to € 52.2 billion at year-end 2008, 90% of which comprised Dutch
residential mortgages. The second half of 2008 saw a slight decrease in this portfolio’s credit quality and the average house prices.
Nevertheless, the average house prices in the Netherlands remained fairly stable. The impairments on residential mortgages
amounted to 20 basis points (11 basis points in 2007) of the risk-weighted assets.

SNS Property Finance’s loan portfolio amounted to € 13.6 billion at year-end 2008, 72% of which originated in the Netherlands. At
year-end 2008, the contamination rate exceeded the historical long-term average, reflecting the difficult circumstances in the US
and Spain in particular. In 2008, the impairments amounted to € 116 million, primarily in connection with international project
financing and corresponding with 90 basis points (13 basis points in 2007) of the risk-weighted assets.

1.2 Risk management in pessimistic, volatile markets
The main developments in 2008 were as follows:

Capital and solvency
 ~ Issue of € 500 million worth of securities capital to Stichting Beheer and € 750 million worth of securities capital to the Dutch

State to reinforce solvency levels. SNS REAAL used the proceeds of these transactions to increase SNS Bank’s core capital by
€ 260 million. Split in an amount of €104 million from Stichting Beheer SNS REAAL, and € 156 million from the Dutch State.
 ~ SNS Bank: Core capital ratio of 8.1% and Tier 1 ratio of 10.5% as per 1 January 2009.

Liquidity
 ~ A liquidity buffer was created in the first half of 2008 due to a sharp increase of savings.
 ~ The position in the savings market was positively affected by the increased number of clients and a high retention rate.
 ~ Total liquidity of € 10.7 billion at year-end 2008.
 ~ Successful note issue of € 2 billion and € 1.6 billion under the Credit Guarantee Scheme of the Dutch State in the beginning of 2009.
 ~ In addition in February 2009 a back-up facility of € 1 billion was closed with a renowned counterparty.
 ~ Wholesale financing secured until 2010.

Credit risk
 ~ The retail business’ loan portfolio remained healthy. Limited increase in loss indicators for retail mortgages.
 ~ Impairments increased at SNS Property Finance, particularly due to the international property markets.

1.3 Risk management organisation
SNS REAAL has defined a number of risk principles for its risk management process in order to ensure a consistent approach to risk
management. These principles ensure an integral risk management, geared to maintaining a moderate risk profile.
The risk principles are:
 ~ One group-wide risk type classification.
 ~ A preset risk tolerance per risk type.
 ~ Scenario analyses for stress situations and contintency planning with regard to the key risks.
 ~ Testing and validating models that are used for risk management.
 ~ Risk owners have been appointed for all defined risks.
 ~ Monitoring and assessment of risks independently of commercial activities.

The responsibilities within the risk management structure have been clearly defined, whereby the ultimate responsibility for risk
management lies with the Executive Board of SNS REAAL. SNS REAAL’s Chief Financial Officer is also the Chief Risk Officer.
Risk owners have been appointed within the Executive Board and the Management Board of SNS Bank and SNS Property Finance.
These risk owners are responsible for the formulation and execution of the risk policy for the appointed areas of attention.

SNS BANK Financial Statements 2008 risk management70

SNS REAAL distinguishes three risk management responsibility levels:
 ~ the line organisation, which is responsible for the risk and the management of the risk, and generally delegates risk

management to risk committees;
 ~ the risk management departments, which advise the line management and monitor positions;
 ~ the internal auditor (the Group Audit Department of SNS REAAL), which reviews the process and performance of the risk

organisation.

1.4 Risk committees
The following committees operate within the risk management structure:
 ~ Audit Committee.

This committee is comprised of members of the Supervisory Board and also supervises the quality and the activities associated
with risk management.
 ~ SNS REAAL Risk Policy Committee (CRG).

This committee determines the strategic risk policy, structures the group-wide risk management organisation, translates the
risk appetite of SNS REAAL into standards and limits, and determines the mandates of the other risk committees.
 ~ Risk policy committees.

The SNS Bank Risk Policy Committee (CRB) and the SNS Property Finance Risk Policy Committee (CR PF) manage the risks on an
operational level.
 ~ Integrity and Compliance Committee.

This committee supervises the creation and safeguarding of the integrity levels desired by the Executive Board.
 ~ SNS REAAL Asset & Liability Committee (ALCO Group).

As a result of the turmoil on the financial markets, the ALCO Group has been given a more central role within its area of
attention: the management of market risks, liquidity and solvency. In the last quarter, the ALM departments monitored all
relevant positions on a daily basis and adjusted them where necessary. The board of the banking activities was closely involved
in this process. For the time being, the frequency of the ALCO Group meetings has been increased to once every week. Due to
the more central role of the ALCO Group, the tasks of the ALCO Bank have been integrated into the ALCO Group.
 ~ Credit committees.

Separate credit committees at SNS Bank and SNS Property Finance take credit decisions and advise on credit limits,
counterparty limits and the approval of large credit facilities.
 ~ Price risk committees.

The SNS Bank Price Risk Committee provide advice on client rates and manage the volume, risk and return of product portfolios.

1.5 Risk management departments
The risk management departments advise on risk management and report on the risk profile in order to promote efficiency and
uniformity. They act as group service centres for the banking activities. With regard to the risks, they are responsible for modelling,
measuring, monitoring, reporting and advising. They are not responsible for formulating definitions and determining the policy.
SNS REAAL has the following risk management departments:

Group Risk Management (GRM)
GRM supports the Executive Board and the management boards in:
 ~ Identifying changed as well as changing market conditions and regulations that are relevant to the strategy and policy.
 ~ Determining the desired risk profile of the SNS REAAL entities.
 ~ Translating the desired risk profile into internal standards and risk limits.
 ~ Choosing products and services that correspond with the desired risk profile.
 ~ Determining the value of portfolios for steering structural value creation.
 ~ Determining the prices of products and services on the basis of risk-weighted return.
 ~ Structuring and implementing Asset & Liability Management for the banking activities.
 ~ Structuring and implementing the capitalisation and funding policies.
 ~ Portfolio management and modelling credit risk.
 ~ Setting frameworks for drawing up models and techniques and safeguarding their quality.
 ~ Central and the independent implementation of model validation.

Compliance & Operational Risk Management (C&O)
C&O advises the Executive Board and the management boards of the business units on the management of non-financial risks.
These are the risks that are related to the conduct of persons and the structure of the business processes. The main duties of the
department are drawing up policies, providing recommendations for ethical and controlled business conduct, and coordinating and
promoting operational risk and integrity risk management. The SNS REAAL policy is detailed further by specialist staff
departments, which support the line management in the execution of that policy. The key business units each have their own
compliance officer. These local compliance officers functionally report to the C&O director.

SNS BANK Financial Statements 2008 risk management 71SNS BANK Financial Statements 2008 risk management

Legal Affairs (LA)
Legal Affairs prepares policy and supports activities for risk management. The main responsibilities of this department are:
 ~ Identifying and advising on present and future legislation and regulations.
 ~ Advising on aspects of integrity and the duty of care.
 ~ Preparing and implementing policy with respect to the exercise of integrity and the duty of care.

Credit Risk Management (CRM)
Within SNS Bank and SNS Property Finance, two separate and independent departments have been established for credit risk
management. The departments focus on policy preparation and operational support of credit risk management and report to the
CFOs of SNS Bank and SNS Property Finance. The main responsibilities of these departments are:
 ~ Advising on the credit risk policy.
 ~ Independent analysis of and advice on credit proposals. A separate mid-office has been established for retail and SME credit

facilities that issues (binding) recommendations for credit facilities that do not satisfy the standard acceptance criteria.
 ~ Administration and management of credit facilities and collateral.
 ~ Administration and settlement of loans in arrears or in default.
 ~ Preparing reports on the operational management in the area of credit risk.

Internal Control
The Internal Control department of SNS Bank assess the effectiveness of the control measures in the procedures on behalf of line
management. Their findings are ‘weighed’ against a pre-set standard, generating adequate management information in relation to
the organisational and process goals.

Group Audit Department of SNS REAAL (GA)
GA reports to the chairman of the Executive Board and also has a reporting line to the Audit Committee of the Supervisory Board. In
this way, the department is able to perform its activities independently of the business units and the departments of SNS REAAL.

GA carries out its audits for the Executive Board. These audits are based on a predetermined risk analysis. The audits focus on
internal risk management and control systems, the related processing procedures and the (reliability of the) management
information. In addition, various types of audits are performed at the request of the management boards, including certification
activities for external parties.

2 Risk management Bank

2.1 Credit risk
Credit risk is the risk that a debtor defaults entirely or partly, or that its position deteriorates, resulting in negative consequences
for SNS Bank’s result or net financial position.

Credit risk profile SNS Bank
SNS Bank recognises various categories of credit risk. The main categories are loans and advances to customers, loans and
advances to banks, and investments. More than 90% of the loans and advances to customers are backed by mortgage security.

Approximately three quarters of all loans and advances to clients concern private residential property financing. Private residential
property financing is characterised by very low credit losses and inflation-proof collateral. The change in the tax regime in 2004,
aimed at surplus residential property values, and the code of conduct of the Netherlands Bankers’ Association affect loan
agreements concluded since that time. This has meanwhile led to a noticeably lower risk profile of the entire portfolio. Risk
acceptance was also professionalised further in 2008.

Private residential property financings are provided throughout the Netherlands. The south and east of the Netherlands comprise a
large portion of the portfolio, although the focus now lies on growth in the west (the Randstad urban area). Our geographic spread
contributes to the diversification of risks; the regional differences in the housing market and economy will also create differences in
the number of defaults and the level of credit loss, or anticipated credit loss, in each region.

Commercial mortgage loans increased in 2008. These property loans are concentrated at SNS Property Finance. The growth of the
portfolio entails a relatively higher amount of loans related to the first phase of financing. These loans have a somewhat higher risk
profile, which decreases as the projects progress. Not only did we realise growth, we were also able to realise a margin that is in line
with the slightly higher risk profile. At the same time, the existing portfolio’s credit quality decreased as a result of last year’s
unfavourable market conditions.

SNS BANK Financial Statements 2008 risk management72

Diversification benefits are realised as SNS Bank’s risks are spread across corporate and retail debtors. The credit quality of the
portfolio develops more regularly than that of the various components of the portfolio.

The majority of the loans portfolio comprises loans secured by mortgages. The other loans, which are not secured by mortgages,
are mainly amounts due by banks and investments (mainly, bonds). The investments in connection with the company’s own liquidity
management and held for trading have good ratings (see the table on page 73).

Overview of credit risk SNS Bank
SNS Bank’s overall credit exposure (before collateral and other credit enhancements) breaks down as follows:

In € millions 2008 2007

Investments 3,942 4,056
Derivatives 1,113 1,041
Mortgages and other loans and advances to customers 52,358 48,806
Property finance 13,681 11,637

Total loans and advances to customers 66,039 60,443

Loans and advances to banks 2,783 1,092
Other assets, no lending operations 1,447 1,018
Cash and cask equivalents 1,692 3,141

Total 77,016 70,791

Off-balance sheet commitments
Liabilities from pledges and guarantees given 331 485
Liabilities from (ir)revocable facilities 3,614 2,187

Total 80,961 73,463

Credit management SNS Bank investments
The investments are held particularly for the company’s own liquidity management. No investments have been made in (American)
subprime mortgages, whether directly or indirectly.

The investments have been classified according to industry as follows:

In € millions Fair value through profit or loss Available for sale Total

Held for trading Designated

2008 2007 2008 2007 2008 2007 2008 2007

Shares and similar investments
Banks -- 1 2 -- -- -- 2 1
Trade, industry and other services 5 13 -- -- -- 20 5 33
Other 6 6 -- -- 16 4 22 10

 11 20 2 -- 16 24 29 44

Interest-bearing investments
Loans and receivables:
Banks -- 1 -- -- -- -- -- 1

Bonds and fixed-income investments
Public sector - domestic -- -- 32 51 836 660 868 711
Public sector - foreign 2 27 88 451 1,981 1,648 2,071 2,126
Banks 119 844 8 10 533 66 660 920
Trade, industry and other services 21 55 -- -- 129 111 150 166
Other 14 88 -- -- 150 -- 164 88

 156 1,015 128 512 3,629 2,485 3,913 4,012

Total 167 1,035 130 512 3,645 2,509 3,942 4,056

SNS Bank decided to reclassify the investments held for trading purposes at fair value through profit or loss into available-for-sale
category. For more information we refer to page 94.

SNS BANK Financial Statements 2008 risk management 73SNS BANK Financial Statements 2008 risk management

The interest-bearing investments can be classified according to rating as follows:

In € millions Fair value through profit or loss Available for sale Total

Held for trading Designated

2008 2007 2008 2007 2008 2007 2008 2007

AAA 34 85 94 512 3,040 2,409 3,168 3,006
AA 23 155 -- -- 178 -- 201 155
A 62 656 34 -- 323 12 419 668
BBB 6 9 -- -- 2 2 8 11
Below BBB -- 105 -- -- 72 5 72 110
Other 31 5 -- -- 14 57 45 62

Total 156 1,015 128 512 3,629 2,485 3,913 4,012

Credit management SNS Bank loans and advances to customers
A distinction has been made in credit management between retail clients on the one hand and property finance and other
corporate clients on the other. In addition, there is a distinction between credit management for individual clients and credit
management on a portfolio level.

Loans to private clients consisting of mortgage loans or consumer credit are approved by the relevant authorised officers on the
basis of acceptance standards and policy rules. The acceptance standards and policy rules are determined by the Bank Price Risk
Committee. The acceptance procedure for mortgage loans is carried out at the central level, as this contributes to uniformity and
efficiency. Acceptance score models are used as support.

Credit management for established private clients takes place at client level by actively monitoring and following up on payments in
arrears. This process is supported by automated systems that categorise and prioritise clients with payments in arrears.

At the portfolio level, mortgage risks are managed by the ‘Portfolio Management Procedure’. The process consists of three
components: rating, monitoring and intervention. Intervention can take place through pricing policy, the acceptance and
management policies, specific (marketing) activities, product development and securitisations.

The ‘Loan to Foreclosure Value’ (LtFV) is an important risk indicator for managing the portfolio. The LtFV shows the level of
collateralisation by taking the outstanding loan as a percentage of the foreclosure value of the collateral. A low percentage is
considered favourable.

For SNS Bank’s mortgage portfolio, the weighted average LtFV at year-end 2008 was 92% (2007: 90%), based on an indexed LtFV of
83% (2007: 79%). The foreclosure value known at the time of application is indexed for this purpose with the Land Registry Office’s
WoningWaardeIndex. That index is updated every month. The WoningWaardeIndex is broken down into province and type of
residence. Generally, no new valuation reports are requested for existing residential mortgages.

In addition to the ‘Loan to Foreclosure Value’, the Probability of Default is another major risk indicator. Here, an estimate is made of
the probability that obligations will not be met in the upcoming year. The estimate for residential mortgages is that almost
everybody can meet their obligations. However, due to the deteriorating economic situation, the losses are increasing compared to
the past year.

The table below shows the risk classification of the private residential mortgages portfolio as a % of the outstanding residential
mortgages:

PD (Probability of Default) % 2008 2007

1 87.0% 87.4%
2-4 5.4% 4.8%
5-7 0.0% 0.0%
8-10 4.8% 5.0%
11-13 0.0% 0.0%
14-17 0.0% 0.0%
18-99 1.9% 2.0%
100 0.9% 0.8%

Acceptance standards and policy rules also apply to property finance and other corporate clients. Moreover, acceptance score
models are being developed for loans up to € 1 million. Property loans in excess of € 1 million is mainly provided by SNS Property

SNS BANK Financial Statements 2008 risk management74

Finance, although SNS Bank does occasionally provide property finance up to € 5 million. Where loans over € 1 million are
concerned, the loan proposal is always analysed by SNS Property Finance’s risk management department, which attaches its
advice. Any deviation from the advice must be supported in writing. Participation finance is always submitted to the SNS Property
Finance Risk Committee. SNS Bank does not engage in participation finance itself.

Property finance clients and other corporate clients mainly have receivables in the ‘Construction and Real Estate’ industry. This
generally concerns mortgage-backed finance of commercial property, business premises and residential/retail premises. The value
of other securities is negligible.

For the property loans clients and other corporate clients, credit monitoring takes place at client level, using an information system
geared to the identification and monitoring of overdrafts and compliance with the provisions in the loan agreement. By quickly
contacting the borrower, adequate steps can then be taken. In highly exceptional circumstances, the loan agreement may be
amended.

SNS Property Finance has guidelines in place on how to identify default indicators and on relevant decision-making. If notice of
default needs to be given, this is done by the body that gave approval.

At portfolio level, the risks of property loans and other corporate clients are monitored on the basis of detailed reporting of the
developments in the portfolios. In addition to the contamination rate, the distribution across various segments, countries and the
type of property investment are monitored, and adjusted where necessary. Adjustments are made by revising the pricing, easing or
in fact tightening loan conditions, and by making choices when acquiring new clients. In addition, SNS Property Finance may
manage projects itself under special circumstances.

The loans and advances to customers can be specified as follows according to type of security and credit risk:

In € millions Mortgages Property Finance Other Total

2008 2007 2008 2007 2008 2007 2008 2007

Residential property inside of the Netherlands:
- Mortgages ≤ 75% of foreclosure value 20,272 21,008 862 1,055 -- -- 21,134 22,063
- Mortgages > 75% of foreclosure value 9,058 4,638 1,548 1,239 -- -- 10,606 5,877
- Mortgages with National Mortgage Guarantee 4,973 5,579 -- -- -- -- 4,973 5,579
Securitised mortgages 12,865 13,538 -- -- -- -- 12,865 13,538
Residential property outside of the Netherlands 137 175 1,538 1,271 -- -- 1,675 1,446

Non-residential property in the Netherlands
- Mortgage-backed loans 1,446 1,292 6,358 6,336 -- -- 7,804 7,628
- Issued to goverment -- -- -- -- 733 784 733 784
- Other collateral -- -- 766 224 -- -- 766 224
 - Unsecured loans -- -- -- -- 2,874 1,792 2,874 1,792

Non-residential property outside of the Netherlands
- Mortgage-backed loans outside the Netherlands -- -- 2,017 1,287 -- -- 2,017 1,287
- Other collateral -- -- 592 225 -- -- 592 225

Provisions for bad debt
- Specific provisions (60) (56) (91) (59) (75) (80) (226) (195)
- IBNR (7) (2) (7) (3) (5) (7) (19) (12)

Total 48,684 46,172 13,583 11,575 3,527 2,489 65,794 60,236

The line item securitised mortgages in the above-mentioned table comprises only securitised mortgages of which the notes issued
by the SPV have been sold to investors. The underlying mortgages of securitisations which have been kept on-balance, € 7,644
million (2007: € 1,948 million) are included in the line item mortgages.

SNS BANK Financial Statements 2008 risk management 75SNS BANK Financial Statements 2008 risk management

The distribution of loans and advances to customers can be specified according to type branche or counterparty as follows:

In € millions Book value RWA

2008 2007 2008 2007

Construction and property 13,583 10,714 12,703 10,641
Public sector 736 784 13 25
Agriculture 57 57 42 61
Industry 347 144 258 265
Service sector companies 919 1,638 1,418 717
Banks 2,876 1,342 700 488
Other commercial 274 789 191 216
Private clients 47,002 44,768 5,140 5,103

Total 65,794 60,236 20,465 17,516

Off-balance sheet items -- -- 622 484

Total 65,794 60,236 21,087 18,000

The distribution of loans and advances to customers can be specified as follows according to region:

In € millions Book value RWA

2008 2007 2008 2007

The Netherlands 56,813 52,679 16,921 14,892
EMU 5,117 5,082 2,435 1,752
Canada 131 56 122 47
United Kingdom 1,729 1,060 191 252
United States of America 1,536 923 1,167 778
Other 468 436 251 279

Total 65,794 60,236 21,087 18,000

Special Credits department SNS Bank
An essential part of the risk policy is the timely deployment of the Special Credits department. Special Credits distinguishes
between loans to private customers and SME, and loans provided by SNS Property Finance.

The Special Credits department, which is part of Credit Risk Management, focuses on retail clients and SME. It applies a uniform
working method that is aimed at identifying items with risk exposure.

The management of retail and SME client payment arrears has been almost completely computerised. It compares the costs
involved in arrears monitoring to the combination of the probability of default and the expected credit loss amount. Based on past
experience, an estimate is made of the measures required, such as contacting the client by telephone or writing a letter.
This estimation is supported by a computer model.

Obviously, the file is handled by the Special Credits department if the client no longer meets his obligations, but also if it is unlikely
that the debtor will be able to continue to meet his obligations. This uniform procedure is aimed at rapid foreclosure.

Every quarter, the Special Credits department proposes a provisions level to SNS Bank’s Credit Committee.

At SNS Property Finance, the default notice decision is made on the basis of established default indicators. In the event of default,
Risk Management develops a settlement and restructuring plan. In addition, a proposal is immediately made on the amount of the
provision. The provisions are determined by the Risk Committee.

SNS BANK Financial Statements 2008 risk management76

The following table provides information regarding provisioned loans:

In € millions

Bo
ok

 v
al

ue

no
n-

pr
ov

is
io

ne
d

lo
an

s

Bo
ok

 v
al

ue
 p

ro
vi

si
on

ed

lo
an

s
(g

ro
ss

 re
ce

iv
ab

le
)

Sp
ec

ifi
c

pr
ov

is
io

ns

IB
N

R
pr

ov
is

io
n

To
ta

l b
oo

k
va

lu
e

Fa
ir

va
lu

e
co

lla
te

ra
l f

or

pr
ov

is
io

ne
d

re
ce

iv
ab

le
s

an
d

re
ce

iv
ab

le
s

in
 a

rr
ea

rs

2008
Mortgages and other loans and advances to customers 51,049 1,309 (135) (12) 52,211 1,223
Property finance 13,129 552 (91) (7) 13,583 529

Total 64,178 1,861 (226) (19) 65,794 1,752

2007

Mortgages and other loans and advances to customers 47,567 1,239 (136) (9) 48,661 1,618
Property finance 11,354 283 (59) (3) 11,575 449

Total 58,921 1,522 (195) (12) 60,236 2,067

In 2008, 202 foreclosure sales were made in respect of private homes (2007: 167), which generated approximately 69% cover for the
outstanding debt (2007: 70%).

In determining the amount of the provisions, account is taken of defaults and the experience that credit loss may also be caused by
non-defaults (IBNR).

In the event of a default in property loans, a proposal is made for each debtor with regard to the amount of the provision.
The provision is made by the Credit Committee of SNS Bank or by the Risk Committee of SNS Property Finance. For private
customers, the provision for credit in default is determined on the basis of a computer model, instead of for each individual debtor.
The model takes various factors into account, e.g. the number of months in arrears.

The credit provision in relation to the risk-weighted assets of SNS Bank increased from the 2007 value of 0.67% to 0.87%.

SNS Bank’s mortgage portfolio’s credit quality shows a stable picture over 2008. In 2008, the credit quality of SNS Property Finance
deteriorated to some extent. The growth of the portfolio entails a relatively higher amount of loans related to the first phase of
financing. These loans have a somewhat higher risk profile, which decreases as the projects progress.
In addition, last year’s unfavourable market conditions are affecting the credit quality of SNS Property Finance’s existing portfolio.
In order to further limit the balance sheet risk, SNS Property Finance decided to reduce the international project financing portfolio
as regards liabilities vis-à-vis debtors, particularly in Spain and the US.

During 2008, the default percentage1 remained stable at 0.61%. In 2007, this rate was lower on average (0.54%).

Financial assets in arrears SNS Bank:

In € millions No arrears ≤ 3 Months > 3 Months
≤ 6 Months

> 6 Months
≤ 1 Year

> 1 Year Provision Total

2008
Investments 3,942 -- -- -- -- -- 3,942
Derivatives 1,113 -- -- -- -- -- 1,113
Mortgages and other loans and

advancess to customers 51,049 876 119 111 203 (147) 52,211
Property finance 13,129 -- 552 -- -- (98) 13,583
Loans and advances to banks 2,783 -- -- -- -- -- 2,783
Other assets 2,942 -- 197 -- -- (76) 3,063

Total 74,958 876 868 111 203 (321) 76,695

1) The default percentage in the mortgage portfolio is the total number of clients with payment arrears of more than 3 months divided by the total
number of clients

SNS BANK Financial Statements 2008 risk management 77SNS BANK Financial Statements 2008 risk management

In € millions No arrears ≤ 3 Months > 3 Months
≤ 6 Months

> 6 Months
≤ 1 Year

> 1 Year Provision Total

2007
Investments 4,056 -- -- -- -- -- 4,056
Derivatives 1,041 -- -- -- -- -- 1,041
Mortgages and other loans and

advancess to customers 47,567 770 124 96 249 (145) 48,661
Property finance 11,354 -- 283 -- -- (62) 11,575
Loans and advances to banks 1,092 -- -- -- -- -- 1,092
Other assets 4,159 -- -- -- -- -- 4,159

Total 69,269 770 407 96 249 (207) 70,584

Credit management SNS Bank with regard to loans and advances to banks and derivatives
SNS Financial Markets enters into money and capital market transactions with various financial institutions as part of its treasury
and funding activities.

This concerns, among others, derivative transactions for the hedging of interest rate and currency risks. Derivative transactions
that are subject to a Credit Support Annex (CSA) of the International Swaps and Derivatives Association agreement, have terms to
maturity varying from 1 year to a maximum of 20 years. The emphasis is on longer maturities. These CSAs are primarily aimed at
minimising counterparty risk. Changes in the present value of all existing transactions are settled periodically on a cash basis with
the counterparty in question. In addition, a system with counterparty limits applies. This system reduces the concentration risk.

Credit risk SNS Bank
The table below gives an indication of the credit risk of SNS Bank, based on the weighting percentages used in regular reporting to
the Dutch Central Bank (DNB). In 2007, these weighting percentages were based on Basel I for the last time. As from 2008,
SNS Bank will be reporting based on the weighting percentages of Basel II. These percentages depend on the external credit rating
of the counterparty. Generally, these percentages are 0% for loans and advances to or guaranteed by OECD governments, 20% for
loans and advances to or guaranteed by OECD banks, 50% for loans entirely and fully covered by mortgages (at an LtFV equal to or
below 75%) and 100% for the other loans and advances. Retail mortgages are weighted in accordance with the IRB method.

In € millions Risk weighted assets Capital requirements

2008 2007 2008 2007

Standardised approach
Central Government and Central Banks 13 25 1 2
Institutions 700 488 56 39
Corporates 14,613 11,900 1,169 952
Retail 1,163 1,688 93 135
Equity 63 75 5 6
Other non credit obligations 772 611 62 49
Securitization positions 975 -- 78 --

Internal ratings based approach
Retail mortgages secured by real estate 2,788 3,213 223 257

21,087 18,000 1,687 1,440

Capital requirement for position, foreign exchange and commodity risks 125 613 10 49
Operational risk 1,638 1,613 131 129
Other and transitional Capital requirements 5,200 8,987 416 719

 Total 28,050 29,213 2,244 2,337

2.2 Market risk
Market risk is the risk that changes in market prices will have a negative impact on the results and net asset value of SNS Bank.
Market prices include interest rates, stock prices and exchange rates.

SNS BANK Financial Statements 2008 risk management78

Interest rate risk is a significant component of SNS Bank’s moderate risk profile. Interest rate risks arise due to the fact that
SNS Bank’s assets and liabilities have a different interest rate sensitivity. The assets on the bank’s balance sheet generally have a
longer duration than the liabilities. Given this balance sheet structure, SNS Bank will normally benefit from a decreasing interest
rate environment. The bank’s market risks, including those of SNS Property Finance, are managed by the ALCO Group. When
managing SNS Bank’s interest rate position, assessments are made to establish whether the risks fall within pre-set limits.
Managing within those limits takes place on the basis of risk/return considerations in conjunction with the short-term and
medium-term expectations for interest rate movements.
When managing interest rate risk, SNS Bank looks at the total of interest-bearing assets and liabilities, including interest rate
swaps and not at separate balance sheet items. Interest rate swaps are used to steer the sensitivity of the present value of the cash
flows of mostly (new) mortgages arising from changes in interest rates. See paragraph 5.1 ‘Hedging SNS Bank’ and 5.2 ‘Hedge
accounting SNS Bank’ for more information.

Market risk of SNS Bank’s bank book
The interest rate risk in the bank’s portfolio is measured, monitored and managed using duration, Value-at-Risk (VaR), Earnings-
at-Risk (EaR) and gapping analyses.

The yield curve sharply fell and steepened in the final quarter of 2008, increasing SNS Bank’s sensitivity to changes in short-term
interest rates. In anticipation of a decline in short-term interest rates, SNS lowered its Earnings-at-Risk limit to € 25 million in
September 2008. In addition, SNS Bank’s duration limit was extended from 8 to 10 in the final quarter of 2008. This bandwidth is
reviewed by the ALCO Group at least once a year. This promotes a more effective use of opportunities presenting themselves when
the yield curve steepens, whilst maintaining a low Earnings-at-Risk. SNS Bank proactively steered the profit’s interest rate
sensitivity of the net financial results to below the new limit. This resulted in a more balanced interest rate sensitivity across the
entire yield curve.

The duration of shareholders’ equity amounted to 8.4 at year-end 2008 (year-end 2007: nil). During the year 2008, the duration of
total equity amounted to a maximum of 8.5.

During 2008, the Value-at-Risk was € 204 million on average, with a maximum of € 526 million at the end of November, and a
minimum of € 75 million at the end of January. At year-end 2008, the VaR was € 501 million.

The Earnings-at-Risk limit was changed as per September 2008 from a level of € 40 million to € 25 million (95%). On average, the EaR
was approximately € 27 million, with a maximum of € 38 million in February 2008. At year-end 2008, the EaR was € 20 million.

Both VaR and EaR are determined based on scenario analyses. Changes in the fair value of total equity and changes in the interest
margin are determined for many underlying interest rate scenarios. The fair value of total equity is obtained by discounting the cash
flows from the total balance sheet with the cost-of-fund curve of SNS Bank. This curve is also used as the base yield curve to
simulate changes in interest rates. At a confidence level of 99%, the VaR is equal to the 1% worst outcome of changes in the fair
value of total equity. A fixed interest rate position is used as the basis for EaR, with a confidence level of 95%: how much does it
cost to refinance the interest rate gaps in one year given the current interest rate position and taking into account various interest
rate scenarios. For VaR, too, the balance sheet position at the reporting date is used for simulating the value adjustments. VaR and
EaR are both calculated using a one-year horizon calculated as from the reporting date. The VaR figures are before taxation and the
EaR figures are after taxation.

Quotation risk is the risk that the bank runs due to increasing interest rates between the time the quotation is made and the time
the loan is extended. Each month a trade-off is made between the hedging costs and risk exposure of SNS Bank as a result of this
quotation risk. The quotation risk has a VaR limit of € 16 million. The average quotation VaR amounted to € 4 million in 2008. The
quotation VaR remained within the limit throughout 2008.

SNS BANK Financial Statements 2008 risk management 79SNS BANK Financial Statements 2008 risk management

All of SNS Bank’s currency positions are measured monthly and hedged on a structural basis. The table below gives an indication of
the foreign currency position of SNS Bank.

In € millions Balance debit Balance credit Balance Hedge derivatives

2008 2007 2008 2007 2008 2007 2008 2007

US dollar 1,048 848 1,579 1,928 (531) (1,080) 474 1,051
Japanese yen 35 1 419 266 (384) (265) 357 258
Pound Sterling 131 90 335 451 (204) (361) 187 379
Swiss franc 3 12 222 108 (219) (96) 218 97
Canadian dollar 135 55 98 143 37 (88) (43) 92
Australian dollar 3 15 501 781 (498) (766) 494 766
Hongkong dollar 4 7 341 383 (337) (376) 300 391
Danish krone 194 256 7 3 187 253 (192) (253)
Other 6 6 494 500 (488) (494) 496 504

 Total 1,559 1,290 3,996 4,563 (2,437) (3,273) 2,291 3,285

The maturity of the hedged positions and of the hedge derivatives is practically the same.

Sensitivity test SNS Bank
The market risks of SNS Bank can be illustrated by the results of a sensitivity analysis. This analysis shows the impact of an
immediate parallel shift of the interest rate curve of + 1 and − 1%, and an immediate shock in stock prices of − 10% and + 10% on
total equity, the result and the fair value of total equity. In 2008, an improvement was made to the interest rate sensitivity model of
the fair value of total equity. The table shows the effects of the immediate parallel interest rate shift at year-end 2008 on the fair
value of total equity, including embedded options. The duration of total equity at year-end 2008 is higher than at year-end 2007,
which is expressed by the increased market value sensitivity in the + 1% scenario. Due to the positive duration, an increase in
interest rates negatively affects market value, but this is partly offset by the embedded options in the products. The sensitivity for a
parallel 1% decrease in interest rates is also reduced by the embedded options.
The sensitivity of the result to interest rate fluctuations is calculated in the following statistic method: for the first 12 monthly gaps
in the year-end 2008 balance sheet, the refinancing expenses and income is calculated in the event that interest rates immediately
rise or fall by 1% (parallel shift). The results are after tax.

In € millions Fair value equity Result Total equity

2008 2007 2008 2007 2008 2007

Interest rate + 1% (84) 13 24 42 (147) 118
Interest rate − 1% (10) (8) (21) (42) 147 118
Shares + 10% 1 2 -- -- 1 2
Shares − 10% (1) (2) -- -- (1) (2)

Interest maturity calendar of SNS Bank
In addition to the duration of total equity, Value-at-Risk and Earnings-at-Risk, the bank uses a gap profile as a risk management
tool. A gap profile outlines the net position of redeeming nominal amounts per interest rate maturity from both assets and
liabilities. The table below illustrates the interest maturity gap profile of SNS Bank on the basis of expected remaining interest
maturity. This includes the estimates for early redemption behaviour in the mortgage and loan portfolios of SNS Bank and
SNS Property Finance. An estimate is also made of the outflow of savings and loans at SNS Bank. The gap profile is used to
determine which maturities in the gap profile need to be adjusted to the desired level using interest rate swaps. Hence, duration of
total equity and the interest maturity gaps are the main tools to manage the interest rate position of SNS Bank.

SNS BANK Financial Statements 2008 risk management80

In € millions ≤ 1
Month

> 1 Month
≤ 3 Months

> 3 Months
≤ 1 Year

> 1 Year
≤ 5 Years

> 5 Years Provision Total

2008
Assets
Investments (interest-bearing) 107 438 461 747 2,160 -- 3,913
Derivatives 187 543 225 56 102 -- 1,113
Loans and advances to customers 14,283 5,696 7,496 22,919 15,645 (245) 65,794
Loans and advances to banks 1,615 1,044 124 -- -- -- 2,783
Other assets 1,281 166 -- 30 -- (76) 1,401
Cash and cash equivalents 1,692 -- -- -- -- -- 1,692

 19,165 7,887 8,306 23,752 17,907 (321) 76,696
Off-balance sheet products 8,058 22,740 6,730 243 2,616 -- 40,387

Total assets 27,223 30,627 15,036 23,995 20,523 (321) 117,083

Liabilities
Participation cetificates and

subordinated debts 150 304 1,235 -- -- -- 1,689
Debt certificates 3,196 22,517 895 2,391 1,283 -- 30,282
Derivatives 494 318 278 563 491 -- 2,144
Savings 1,404 2,811 6,433 7,305 3,906 -- 21,859
Other amounts due to customers 4,460 1,616 1,124 1,415 1,569 -- 10,184
Amounts due to banks 1,827 2,546 2,118 -- -- -- 6,491
Other liabilities 1,642 -- -- -- -- -- 1,642

 13,173 30,112 12,083 11,674 7,249 -- 74,291
Off-balance sheet products 9,153 5,988 5,235 10,758 9,253 -- 40,387

Total liabilities 22,326 36,100 17,318 22,432 16,502 -- 114,678

Interest rate sensitivity gap

(assets-liabilities) 4,897 (5,473) (2,282) 1,563 4,021 (321) 2,405

2007
Assets
Investments (interest-bearing) 197 58 429 779 2,549 -- 4,012
Derivatives 336 400 246 16 43 -- 1,041
Loans and advances to customers 14,118 5,105 8,170 20,747 12,303 (207) 60,236
Loans and advances to banks 633 410 49 -- -- -- 1,092
Other assets 1,062 -- -- -- -- -- 1,062
Cash and cash equivalents 3,141 -- -- -- -- -- 3,141

 19,487 5,973 8,894 21,542 14,895 (207) 70,584
Off-balance sheet products 9,450 11,265 6,931 453 1,213 -- 29,312

Total assets 28,937 17,238 15,825 21,995 16,108 (207) 99,896

Liabilities
Participation cetificates and

subordinated debts 100 472 1,106 -- -- -- 1,678
Debt certificates 3,642 19,427 2,148 4,448 2,517 -- 32,182
Derivatives 54 132 263 260 229 -- 938
Savings 1,011 2,021 5,412 6,809 3,926 -- 19,179
Other amounts due to customers 3,965 753 538 1,154 1,436 -- 7,846
Amounts due to banks 3,533 1,183 350 -- -- -- 5,066
Other liabilities 1,484 -- -- -- -- -- 1,484

 13,789 23,988 9,817 12,671 8,108 -- 68,373
Off-balance sheet products 19 160 8,843 11,851 8,439 -- 29,312

Total liabilities 13,808 24,148 18,660 24,522 16,547 -- 97,685

Interest rate sensitivity gap

(assets-liabilities) 15,129 (6,910) (2,835) (2,527) (439) (207) 2,211

SNS BANK Financial Statements 2008 risk management 81SNS BANK Financial Statements 2008 risk management

Effective interest rates SNS Bank
The table below shows the average effective interest rate percentages of SNS Bank throughout the year with respect to monetary
financial instruments not held for trading.

In percentages 2008 2007

Assets
Investments held for sale (interest bearing) 4.3% 4.2%
Mortgages 4.9% 4.8%
Property finance 5.8% 5.7%
Other loans and advances to customers 6.8% 9.7%
Loans and advances to banks 3.5% 3.0%

Liabilities
Participation cetificates and subordinated debts 6.1% 5.9%
Debt certificates 4.7% 4.1%
Savings 3.7% 3.1%
Other amounts due to customers 3.8% 4.3%
Amounts due to banks 2.8% 2.5%

Market risk - SNS Bank’s trading portfolio
The market risk of SNS Bank’s trading portfolio is calculated daily in terms of Value-at-Risk (99%) and stress tests. The following
tables show the limits for the different trading portfolios. The total limit in terms of VaR for the trading portfolio amounted to € 3
million. The system of limits functioned well in 2008. The Value-at-Risk methodology consists of (Monte Carlo) scenario analyses.
The underlying scenarios for the Monte Carlo method are based on historical data. Stress tests are carried out on a regular basis by
all trading desks. These, too, have defined limits.

In € thousands Limit

Value-at risk
(99% on daily basis)

Stress test

2008 2007 2008 2007

Client desk 100 100 300 300
Money market desk foreign currency 600 700 1,800 2,100
Money market desk euro 150 500 450 1,500
Capital market desk 600 400 1,800 1,200
Interest rate desk 150 250 450 750
Off-balance desk 300 800 900 2,400
Equity desk 500 750 1,500 2,250
Bond desk 850 600 2,550 1,800

Total 3,250 4,100 9,750 12,300

2.3 Liquidity risk
Liquidity risk is the risk that SNS Bank does not have (sufficient) funding and liquidity to meet its financial obligations in the short
term. SNS Bank manages its exposure to this risk to the extent that SNS Bank has sufficient reserves at its disposal and always
remains able to meet its financial obligations. The liquidity risk management has been organised in such a way that SNS Bank is
capable of absorbing the impact of banking-specific stress factors, for example, tension in the money and capital markets.

The bank has a broad investor base, an extensive range of financing instruments, and relatively easy access to the international
money and capital markets. Due to the credit crisis, a number of instruments and markets were (temporarily) unavailable in 2008.
In the first half of 2008, SNS Bank effected a large number of funding transactions, attracting € 4.6 billion of new funding. To further
reinforce its liquidity position, SNS Bank effected three on-balance securitisation transactions in 2008, keeping practically all
securities issued in its own books. These securities may serve as collateral for loans taken out at the ECB. In addition, SNS Bank
greatly improved its position on the savings market, thanks to successful savings campaigns. Total savings volume increased by
€ 2.7 billion in 2008. In the beginning of 2009, SNS Bank further reinforced its liquidity position by issuing three-year State
guaranteed funding in the amount of € 2 billion. For more information on funding methods on the capital market in 2008, see the
chapter on Funding and credit ratings.
SNS Bank’s low risk profile is emphasised as SNS Bank has no subprime mortgages, conduits / asset-backed commercial paper
(ABCP) or Special Investment Vehicles (SIVs).

SNS BANK Financial Statements 2008 risk management82

The liquidity risk policy of SNS Bank has four elements:
1 Liquidity management on a going concern basis
2 Diversification in the funding portfolio
3 Liquidity of assets
4 Planning for unforeseen events

SNS Bank’s liquidity risk management is based on the composition of its funding portfolio as a going concern. The daily cash
management activities of the central treasury are in line with the operational requirements of SNS Bank and take place in
accordance with the regulatory guidelines in this field. An important indicator of liquidity risk is the surplus in the liquidity test of
the Dutch Central Bank (weekly and monthly). A going concern situation is assumed with expiration of existing funding and a
certain degree of stress on savings and credits.

SNS Bank strives to diversify the funding portfolio with respect to
maturity, instrument, currency and type of investor. SNS Bank also
has a large portfolio of very liquid assets, such as government bonds.
The graph below presents the development of the liquidity position
(cash position + liquid assets) for 2008. The graph shows that during
2008, SNS Bank succeeded in maintaining a strong liquidity position
in spite of unfavourable market conditions.

In addition to the above, SNS Bank also has a liquidity contingency
plan that contains planning for unforeseen events. The bank also
periodically carries out stress tests across the bank in which liquidity
risk plays an important role. This test takes into account the
drying-up of funding on the money and capital markets as well as a
downgrade of SNS Bank with 2 notches by the rating agencies. For a
more detailed description of the stress tests, reference is made to
capital management in Chapter 7, Risk Management.

Management of liquidity risks
Liquidity risks are managed on the basis of the net (assets less liabilities) nominal amounts due per contractual maturity in a
liquidity gap profile. The table below represents the gap profile of SNS Bank at year-end 2007 and 2008 on the basis of the remain-
ing contractual maturity. With regard to the table below, it should be noted that deposits and savings due on demand are pre-
sented in the ‘less than one month’ bucket. In practice, the products are presented with a longer liquidity profile. For mortgages,
the contractual maturity is maintained without taking into account prepayments.

In € millions ≤ 1
Month

> 1 Month
≤ 3 Months

> 3 Months
≤ 1 Year

> 1 Year
≤ 5 Years

> 5 Years Provision Total

2008
Assets
Investments (interest-bearing) 110 91 550 1,261 1,901 -- 3,913
Derivatives 34 45 209 437 388 -- 1,113
Loans and advances to customers 1,998 446 2,390 4,704 56,501 (245) 65,794
Loans and advances to banks 2,752 4 6 21 -- -- 2,783
Other assets 2,972 -- -- 196 -- (76) 3,092

7,866 586 3,155 6,619 58,790 (321) 76,695

Liabilities
Share holders' equity -- -- -- -- 2,404 -- 2,404
Participation certificates and

subordinated debts -- -- 136 422 1,131 -- 1,689
Debt certificates 574 1,531 3,111 9,397 15,669 -- 30,282
Derivatives 46 64 265 909 860 -- 2,144
Savings 13,404 1,916 3,828 2,207 504 -- 21,859
Other amounts due to customers 6,040 417 1,285 1,145 1,297 -- 10,184
Loans and advances to banks 2,542 185 1,221 1,234 1,309 -- 6,491
Other liabilities 1,642 -- -- -- -- -- 1,642

24,248 4,113 9,846 15,314 23,174 -- 76,695

Nett liquidity gap (16,382) (3,527) (6,691) (8,695) 35,616 (321) --

€ millions

Cash

Liquid assets

2004 2005 2006 2007 2008
0

6,000

10,000
11,000

8,000

4,000

2,000

5,000

9,000

7,000

3,000

1,000

21 Development Liquidity position SNS Bank

SNS BANK Financial Statements 2008 risk management 83SNS BANK Financial Statements 2008 risk management

In € millions ≤ 1
Month

> 1 Month
≤ 3 Months

> 3 Months
≤ 1 Year

> 1 Year
≤ 5 Years

> 5 Years Provision Total

2007
Assets
Investments (interest-bearing) 185 178 513 1,383 1,753 -- 4,012
Derivatives 27 47 106 475 386 -- 1,041
Loans and advances to customers 1,683 995 1,429 3,075 53,261 (207) 60,236
Loans and advances to banks 500 -- 14 8 570 -- 1,092
Other assets 4,203 -- -- -- -- -- 4,203

6,598 1,220 2,062 4,941 55,970 (207) 70,584

Liabilities
Share holders' equity -- -- -- -- 2,211 -- 2,211
Participation certificates and

subordinated debts -- -- 5 501 1,172 -- 1,678
Debt certificates 566 892 2,648 11,624 16,452 -- 32,182
Derivatives 58 23 303 325 229 -- 938
Savings 17,367 75 779 758 200 -- 19,179
Other amounts due to customers 5,731 233 208 533 1,141 -- 7,846
Loans and advances to banks 1,293 1,375 207 775 1,416 -- 5,066
Other liabilities 1,484 -- 1,484

26,499 2,598 4,150 14,516 22,821 -- 70,584

Nett liquidity gap (19,901) (1,378) (2,088) (9,575) 33,149 (207) --

3 Valuation methods for recognition at fair value

A major part of the financial instruments are included in the balance sheet at fair value. The table below distributes these
instruments among level 1, level 2 and level 3; in other words, the fair value is based on published stock prices or quotes in an active
market, based on available market data or not based on available market data.

In € millions Fair value based
on published

stock prices in
an active market

(Level 1)

Based on
available market

data

(Level 2)

Not based on
available market

data

(Level 3)

Total

2008 2007

Financial assets

Investments
- Fair value through profit or loss: held for trading 11 141 15 167 1,035
- Fair value trough profit or loss: designated 117 13 -- 130 512
- Available for sale 2,899 746 -- 3,645 2,509
Derivatives 13 1,100 -- 1,113 1,041

Financial liabilities

Derivatives -- 2,144 -- 2,144 938

Since it is not possible to retrospectively distribute the investments among the above levels in an unambiguous manner, no
comparative data is presented. It should be noted that most markets were still active at year-end 2007.

Based on published stock prices or quotes in an active market
For all financial instruments in this valuation category, published prices or quotes are available from stock exchanges, brokers or
pricing institutions. In addition, these financial instruments are traded on an active market, which allows for the stock prices or
quotes to accurately reflect current and regularly recurring market transactions between independent parties.

The investments in this category include mainly listed shares and government bonds.

SNS BANK Financial Statements 2008 risk management84

Based on available market data
This category includes investments for which prices or quotes have been issued by a broker, but which are also identified as
involving inactive markets. In that event, the available prices or quotes are largely supported and validated using market data
including market rates, spreads related to the various credit ratings and sector distinction. These are mainly corporate bonds.

The category also comprises financial instruments for which no issued prices or quotes are available, but whose fair value is
determined using models with available market data as their input variables. These instruments mainly include non public traded
interest rate derivatives.

Not based on available market data
The financial instruments in this category have been individually assessed. The valuation is based on management’s best estimate,
taking into account the most recently known prices, prices for similar instruments and, for more than an insignificant part,
information unavailable to the market.

The following table shows the breakdown of this category into types of investment.

In € millions Fair value not based on available market data (Level 3)

Bonds issued by financial institutions 15

Impairments broken down by level
The table below shows how impairments are broken down into the categories ‘Based on published stock prices in an active market’,
‘Based on available market data’ and ‘Not based on available market data’.

In € millions

Fa
ir

va
lu

e
ba

se
d

on

pu
bl

is
he

d
st

oc
k

pr
ic

es
 in

an

 a
ct

iv
e

m
ar

ke
t

(L
ev

el
 1)

Ba
se

d
on

 a
va

ila
bl

e
m

ar
ke

t
da

ta
 (L

ev
el

 2
)

N
ot

 b
as

ed
 o

n
av

ai
la

bl
e

m
ar

ke
t d

at
a

(L
ev

el
 3

)

Total

2008 2007

Impairments
Equities 2 -- -- 2 1

SNS Bank recognises impairments on shares if the market value has fallen to 25% or more below its cost, or below its cost for at
least 9 months.
SNS Bank recognises impairments on debt instruments upon the occurrence of events generating a loss (loss event). For this
purpose, SNS Bank assesses the instruments in relation to which:
1. there is an objective indication from the counterparty that the coupon will be lowered or that the debt will not or will only partly

be repaid;
2. an extreme downgrade or decrease in fair value of the debt instrument has occurred;
3. SNS Bank is otherwise of the opinion that a loss event has occured.

Debt instruments meeting any of the above criteria have each been assessed individually and, where there was a loss event, an
impairment to the fair value has been recognised.

4 Hedging and hedge accounting

SNS Bank uses derivatives to manage market risks on an economic basis. SNS Bank uses various hedge strategies to cover its
interest rate, market value and exchange rate risks. To achieve this, it uses instruments such as currency swaps, (foreign currency)
interest rate swaps and (interest rate) options. Under IFRS, derivatives must be valued at fair value in the balance sheet and any
changes in the fair value must be accounted for in the income statement. In the event that changes in fair value of hedged risks are
not accounted for through the income statement, a mismatch occurs in the accounting of results, making these results more
volatile. In these cases, hedge accounting is applied as much as possible to mitigate accounting mismatching and volatility.
SNS Bank makes a distinction in hedge accounting between so-called micro hedges, whereby risks on separate contracts are
hedged, and so-called macro hedges, whereby the risk of a portfolio of contracts is hedged.

SNS BANK Financial Statements 2008 risk management 85SNS BANK Financial Statements 2008 risk management

In fair value hedge accounting, the developments in fair value of the hedged risk are processed through profit or loss. This
compensates for the fair value movements of the accompanying derivatives. In cash flow hedge accounting, the movements in fair
value of the derivates are accounted for in a separate (revaluation) reserve in total equity. This cash flow hedge reserve is released
over the period in which the cash flows from the hedged risk are realised.

The notional amounts of the derivatives for hedging purposes reflect the degree to which SNS Bank is active in the relevant
markets. Derivatives held for trading purposes are not included in this overview.

Notional amounts Fair value

In € millions Total ≤ 1 year >1 year ≤ 5
years

> 5 years Positive Negative

2008
Interest rate contracts:
- Swaps and FRAs 70,328 5,789 19,499 45,040 537 (1,454)
- Options 911 425 511 (25) 15 (9)

Currency contracts
- Swaps 2,891 946 1,524 421 236 (333)
- Forwards -- -- -- -- -- --

Total 74,130 7,160 21,534 45,436 788 (1,796)

2007
Interest rate contracts:
- Swaps and FRAs 59,208 13,280 17,078 28,850 740 (330)
- Options 2,390 1,660 534 196 84 (69)

Currency contracts
- Swaps 4,103 1,389 2,298 416 82 (416)
- Forwards -- -- -- -- -- --

Total 65,701 16,329 19,910 29,462 906 (815)

The notional amounts show the units of account that relate to the derivatives, indicating the relationship with the underlying value
of the primary financial instruments. These notional amounts provide no indication of the size of the cash flows nor of the market
and credit risks attached to the transactions.

4.1 Hedging SNS Bank
SNS Bank uses interest rate swaps to manage the interest rate risk of the bank book. The policy here is that the duration of
interest-bearing total equity must be between 0 and 10 and the Earnings-at-Risk must stay below the limit of € 25 million. In
addition, SNS Bank uses interest rate derivatives to hedge specific embedded options in mortgages by means of options. This
relates to mortgages of which the interest rate is capped or where movements in interest rates are transferred to clients gradually.
SNS Bank also uses interest rate derivatives to hedge the quotation risk of the mortgages offered. SNS Bank also uses (foreign
currency) swaps to convert non-euro funding into euro funding and to convert fixed-rate funding into floating-rate funding.
SNS Bank also uses options to hedge the risks relating to hybrid savings products. Finally, SNS Bank applies interest rate swaps to
hedge investment portfolio risks.

4.2 Hedge accounting SNS Bank
For the hedging activities described above, SNS Bank applies the following hedge accounting methods:

Fair value hedge accounting for bank book interest rate risk (macro hedge)
The portfolio hedged consists of fixed-rate mortgages of SNS Bank. These are mortgages that have a fixed-rate interest period of a
minimum of 1 year and a maximum of 20 years. The hedging instruments are interest rate swaps entered into within the framework
of the management of interest rate risk in the ALM process. The risk hedged is the risk of change in the value of the portfolio as a
result of movements in the market interest rates.

Fair value hedge accounting for embedded derivatives (macro hedge)
SNS Bank sells mortgages with interest rate derivatives embedded in the mortgage. These ‘embedded options’ are hedged by
purchasing a reverse type of interest rate derivatives in the market. The two products to which hedge accounting is applied are the
‘Rentedemperhypotheek’ and the ‘Plafondhypotheek’ mortgages. The hedge prevents to a great extent fluctuations in the result
caused by volatility in the six-month interest rate.

SNS BANK Financial Statements 2008 risk management86

Fair value hedge accounting funding and investments (micro hedge)
SNS Bank uses micro hedges to swap fixed-rate funding with interest rate swaps to floating interest rates. If the funding is in
foreign currency, foreign exchange swaps are applied. In addition to converting the foreign currency into euro and the fixed rate
into a floating rate, use is also made of derivatives to convert structured funding to floating-rate funding. In structured funding, the
funding charge is tied to, for example, an equity or inflation index. Interest rate structures such as floating-rate coupons with a
multiplier or a leverage factor also fall under the funding programme.
To a limited degree SNS Bank also hedges fixed-income instruments by swapping the coupon to a floating rate. Through these
instruments, the interest rate and foreign exchange risks are hedged.

Cash flow hedge accounting for quotation risk
SNS Bank hedges the mortgage quotation risk with swaptions and forward starting swaps. The risk that is hedged here is the
variability of the interest rate up to the time of financing. The intrinsic market value movements of the derivatives until the moment
of payment of the mortgage (up to 3 months) are taken to total equity. Our policy is subsequently to settle the derivatives in cash,
after which the value accrued during the duration of the funding is amortised to the result. The accrued value in total equity was € 2
million negative on 31 December 2008.

5 Fair value of financial assets and liabilities

The following table shows the fair value of the financial assets and liabilities of SNS Bank. In a number of cases, estimates are used.
The balance sheet items not included in this table do not satisfy the definition of a financial asset or liability. The total of the fair
value presented below does not reflect the underlying value of SNS Bank and should therefore not be interpreted as such.

In € millions Fair Value Book-value

2008 2007 2008 2007

Financial assets
Investments:
- Fair value trough profit or loss: held for trading 167 1,035 167 1,035
- Fair value trough profit or loss: designated 130 512 130 512
- Available for sale 3,645 2,509 3,645 2,509
Derivatives 1,113 1,041 1,113 1,041
Loans and advances to customers 65,417 60,492 65,794 60,236
Loans and advances to banks 2,783 1,091 2,783 1,092
Other assets 571 307 571 307
Cash and cash equivalents 1,692 3,141 1,692 3,141

Total financial assets 75,518 70,128 75,895 69,873

Financial liabilities
Participation certificates and subordinated debts 1,223 1,835 1,689 1,678
Debt certificates 30,267 32,315 30,282 32,182
Securities lending liabilities -- -- -- --
Derivatives 2,144 938 2,144 938
Savings 21,629 18,254 21,859 19,179
Other amounts due to customers 9,343 7,447 10,184 7,846
Amounts due to banks 6,529 5,079 6,491 5,066
Other liabilities 1,327 1,316 1,327 1,316

Total financial liabilities 72,462 67,184 73,976 68,205

The fair values represent the value of the financial instruments on the balance sheet date on a real economic basis, i.e. ‘at arm’s
length’. The fair value of financial assets and liabilities is based on market prices, insofar as these are available. If the market prices
are not available, various techniques have been developed in order to arrive at an approximation. These techniques are subjective
and use various assumptions based on the discount rate and the timing and size of expected future cash flows. Changes in these
assumptions can significantly influence the estimated fair value. One possible consequence is that the fair values shown may not
represent a good approximation of the direct sale value. In addition, calculation of the estimated fair value based on market
circumstances at a certain moment is possibly an inadequate way of approximating future fair value.
For financial assets and liabilities valued at amortised cost, the fair value is shown excluding accumulated interest.
The accumulated interest from these investments is shown in the column Other assets.
The following methods and assumptions are used to determine the fair value of financial instruments.

SNS BANK Financial Statements 2008 risk management 87SNS BANK Financial Statements 2008 risk management

Financial assets

Investments
The fair value of equities and convertible bonds is based on prices or quotes. Where possible, the fair value of listed interest-bearing
securities is based on prices or quotes available in the market. If prices or quotes are not available or in the event prices or quotes
do not provide a reliable fair value, the fair value is determined on the basis of the present value of the expected future cash flows.
These present values are based on the prevailing market interest rate, taking into consideration the liquidity, creditworthiness and
maturity of the relevant investment.

Derivatives
The fair value of non-publicly traded derivatives depends on the type of instrument and is based on a discounted cash flow model or
an option valuation model.

Loans and advances to customers and banks
The fair value of mortgage loans has been estimated by determining the present value of the expected future cash flows, taking
into account a chance of early redemption. The yield curve used for determining the present value of the expected cash flows is the
swap rate increased by risk surcharges derived from the development of mortgage rates compared to the swap rate. This yield
curve deviates from the SNS Bank cost-of-funds curve that was used previously. In view of the extraordinary market situation, the
cost-of-funds curve is considered inadequate. Changes in the credit rating of loans and advances are not taken into consideration in
determining the fair value, as the effect of the credit risk is accounted for separately by deducting the provision for bad debts from
both book value and fair value.

The fair value of other loans and advances to customers and banks is estimated on the basis of the present value of future cash
flows, making use of the cost-of-fund curve of SNS Bank.

Other assets
The book value of the other assets is also a reasonable approximation of fair value.

Cash and cash equivalents
The book value of the liquid assets is also a reasonable approximation of fair value.

Financial liabilities

Participation certificates and subordinated debt
The fair value of the participation certificates and subordinated debts is determined on the basis of the present value of the cash
flows, making use of the prevailing interest rate for similar instruments.

Debt certificates
The fair value of debt certificates is determined on the basis of the present value of the cash flows, making use of the prevailing
interest rate for similar instruments.

Amounts due to customers and banks
The book value of the demand deposits and deposits without specific maturities are also a reasonable approximation of fair value.
The fair value of deposits with specified maturities are estimated on the basis of the expected present value of future cash flows,
using the interest rate currently applicable to deposits with a similar remaining life.
The fair value of amounts due to banks is determined on the basis of the present value of the future cash flows, using the interest
rate currently applicable to amounts due to banks with similar conditions.

Other liabilities
The book value of the other liabilities is also a reasonable approximation of fair value.

Interest rate
The interest rate used in determining fair value is based on market yield curves on the balance sheet date.

SNS BANK Financial Statements 2008 risk management88

6 Capital management

The capital management of SNS Bank forms an integral part of SNS REAAL’s capital management. This is aimed at maintaining a
A-rating at the rating agencies. In addition, capital management is increasingly contributing to a systematic analysis and
improvement of our activities’ return.

In order for SNS REAAL to maintain its A-rating, a minimum capital level is required for absorbing unexpected losses in unusually
adverse circumstances. This is referred to as the economic capital. The economic capital forms the basis for calculating the Risk
Adjusted Return on Capital and is used for assessing the results of SNS REAAL’s business units.

Objectives and standards framework
SNS Bank’s capitalisation policy focuses on the optimisation of the capital structure in such a manner that it contributes to the
realisation of the company’s strategic goals. At the same time, SNS Bank also seeks to maintain a healthy balance between the
amount of capital and the risks that it runs. The IPO of SNS REAAL in 2006 has increased the company’s strategic flexibility.

The restrictions set by the Dutch Central Bank, European regulations, rating agencies and internal requirements regarding capital
adequacy are taken into account in determining the capital structure.

Major developments
In view of the volatile market environment and the fact that the market therefore now imposes higher solvency requirements on
financial institutions, SNS REAAL decided to reinforce its solvency levels in November. SNS REAAL reinforced its capital through the
issue of € 750 million worth of securities capital to the Dutch State and € 500 million worth of securities capital to Stichting Beheer.
Both transactions were finalised on 11 December 2008. SNS REAAL used the proceeds from these transactions to reinforce
SNS Bank’s tier 1 capital by € 260 million.

SNS Bank strives for solvency standards as outlined in the table below.

Solvency standards

Standard

Realisation Internal
target

2008 2007

BIS-ratio 14,0% 11.5% > 11%
Tier 1-ratio 10.5% 8.4% > 8%

Basel II has the following consequences:
 ~ Under the calculation methodology of Basel II, Pillar 1, SNS Bank’s BIS ratio at year-end 2008 amounts to 15.3%, as opposed to

12.4% under Basel I. This includes the risk types credit risk, market risk of trading portfolios and operational risk, and applies the
IRB method for the credit risk for retail mortgages. The increase of the BIS ratio shows that the application of Basel II risk
measuring results in a decrease of the risk-weighted assets. As a result, solvency ratios increase at a stable capital level.
 ~ As of 1 January 2009, the solvency ratios of the bank will rise due to the phased introduction of Basel ll. Since the capital

requirements are lower under Basel II than under Basel I, the capital requirement is set at 80% for the risk-weighted assets under
Basel I as per 1 January 2009. The solvency ratios as per 1 January 2009 are then 14.0% (BIS ratio), 10.5% (Tier 1 ratio) and 8.1%
(core capital ratio).

The second pillar of the new Basel II Capital Accord comprises the process with which banks and investment firms assess the
adequacy of their internal capital (the so-called Internal Capital Adequacy Assessment Process or ICAAP) and the assessment of
that process by the supervisory authority (the so-called Supervisory Review and Evaluation Process or SREP). The regulatory capital
(ICAAP capital) determined by SNS Bank follows from the ICAAP. The ICAAP capital is the outcome of the internal capital calculation
of SNS Bank for all risks that are relevant for the company based on the internal rating target, taking into account diversification
effects. The SREP capital is the outcome of the dialogue between the Dutch Central Bank and SNS Bank and reflects the desired
capital from a regulatory perspective. The SREP capital is the ICAAP capital rescaled to a confidence level of 99.9%, which can be
increased by the supervisory authority with a prudential surcharge.

Capital management framework
In assessing capital adequacy, SNS Bank, as part of SNS REAAL, takes into account the economic risks of the underlying activities.
These are assessed using economic capital and stress tests. The capitalisation is aimed at maintaining the A-rating. SNS REAAL’s
capital management comprises the following main activities: determining the required economic capital, performing stress tests
on the capital adequacy and a qualitative capital adequacy assessment.

SNS BANK Financial Statements 2008 risk management 89SNS BANK Financial Statements 2008 risk management

Required Economic Capital
SNS REAAL and SNS Bank uses economic capital as far as possible to
gear the management of the company and the business units
towards long-term value creation. To this end, the economic capital
must first be calculated as precisely as possible, without
incorporating a margin of conservatism in the estimate of the
components of the economic capital formulas and the economic
capital calculations themselves. The thus calculated economic
capital provides a basis for value creation and performance
management. The capital adequacy assessment takes into account
any uncertainties in the economic capital models. These
uncertainties are translated into separate surcharges and added to
the unadjusted economic capital.

A confidence level of 99.96% is used in determining the economic
capital, calibrated to the default probability of a company with an
AA-rating. In the calculation of economic capital, diversification
effects between risk categories are taken into account. These
diversification effects occur due to the fact that not all risks manifest
themselves simultaneously. In the calculation of the economic capital
of SNS Bank, diversification effects between between the group’s different operations is not taken into account.
The capital adequacy of the economic capital of SNS Bank is assessed separately.

Graph 22 compares the required economic capital as per the end of September 2008 with the required regulatory capital and the
available regulatory capital as per the end of December 2008. These figures provide an indication of SNS Bank’s risk profile.
SNS Bank is constantly working on the improvement of the internal economic capital models. As per the beginning of 2008,
SNS Bank has been using new models for the economic capital calculations for the major part of its loan portfolio (residential
mortgages and property finance) and for the interest rate risk of the banking activities. This resulted in a decrease in economic
capital. However, this is offset by SNS Bank maintaining an additional risk surcharge for parameter and model uncertainties on top
of its economic capital calculations for reasons of prudence.

SNS Bank is adequately capitalised from the perspective of economic capital. The available regulatory capital is considerably
greater than the economic capital required. The available regulatory capital is also higher than the regulatory capital required
(according to strict internal guidelines separately applicable to SNS Bank).

Stress tests
Annually, a stress test analysis is performed in order to assess whether SNS Bank could endure stress scenarios. In the 2008 stress
test, a number of exceptional, but plausible scenarios were tested for credit risk, interest rate risk, trading risk, liquidity risk,
business risk and operational risk. The scenarios for credit risk, interest rate risk and trading risk also took into account an
immediate abolition of the mortgage interest tax relief.

In the 2008 stress test, the losses in the various stress scenarios, corresponding to all relevant types of risk, could be absorbed
within the available regulatory capital of € 3.5 billion. In addition, the existing control measures are adequate, in the opinion of the
Mangement Board of SNS Bank. The results of the stress test calculations were also compared with the economic capital
calculations. Although the stress test’s calculation method is different from the calculation method used for the economic capital,
it offers additional insight into the quality of the economic capital calculations. The results of the stress test calculations are lower
than the results of the economic capital calculations.

Qualitative assessment of capital management
In its capital management process, SNS Bank prepares operational plans each year with a three-year horizon. A capital
management plan is then prepared that covers the same period, in which the capital requirements and their fulfilment are set such
that SNS Bank can satisfy the internal and external standards. Instruments to lower the risk-weighted assets and to increase the
available capital are used for capital management. SNS Bank’s capital is a combination of various types of capital, with the
emphasis on shareholders’ equity. Different bandwidths are applied per entity for the other classes of capital. SNS REAAL
capitalises its subsidiaries in accordance with the internal and external solvency standards. This allows SNS REAAL to efficiently
manage any capital surplus.

€ millions

Required Economic Capital

Required regulatory capital (minimal)

Required regulatory capital (internal)

Available regulatory capital (core)

Available regulatory capital (non-core)

0

2,500

3,500

4,000

3,000

1,500

500

2,000

1,000

22 Available versus required capital

SNS BANK Financial Statements 2008 risk management90

Each month, SNS Bank prepares a twelve-month rolling forecast for its capital requirements. The monitoring makes it possible to
take additional measures if necessary, such as securitisation or raising subordinated loans. For more information about access to
the money and capital markets, see the chapter on Funding and credit ratings. The quantitative assessment of the capital
management comprises a comparison of the required economic capital and the available capital including all permitted sources of
capital, which consist of shareholders’ equity, subordinated loans and hybrid forms of capital. In determining the available capital,
the restrictions that the regulators and rating agencies require with regard to the composition of the sources of capital must be
complied with.

SNS Bank’s senior management assesses the results of economic capital calculations, the requirements of regulators and rating
agencies, the outcomes of stress tests and capital planning. Based on these assessments, it will be decided whether additional
measures are needed. In terms of the abovementioned standards, SNS Bank is adequately capitalised.

The assessment of the capital adequacy comprises the following:
 ~ The economic capital is calculated and reported to the ALCO Group and the Management Board of SNS Bank on a quarterly

basis.
 ~ The capital requirements, derived from stress tests, are compared with the existing qualifying capital on an annual basis.
 ~ The results of the stress tests are compared to the economic

capital on an annual basis.

The diagram on the right shows SNS Bank’s risk profile. It can be
concluded that the spread according to risk source can be considered
well-balanced.

Value creation
Long-term value creation requires activities that generate sufficient
return in view of the corresponding risk. Therefore, SNS Bank
increasingly assesses its activities on the basis of economic results
and economic capital. To this end, SNS Bank makes use of the risk
adjusted performance indicator Risk Adjusted Return on Economic
Capital (RAROC). The economic capital calculations offer the
possibility to determine how much risk a client, portfolio or product
group entails. Given the capital structure of SNS Bank and the yield
requirements of the providers of capital, SNS Bank determines the
required return. These calculations are applied in SNS Bank’s price
policy, portfolio management and performance measurement.

26%

7%

27%

10%

30%

Market risk

Credit risk SNS Bank

Credit risk SNS PF

Strategic risk

Operational risk

23 Economic capital composition per risk
type SNS Bank (September 2008)

SNS BANK Financial Statements 2008 risk management 91SNS BANK Financial Statements 2008 notes to the consolidated financial statements

Notes to the consolidated balance sheet
Assets

1 Cash and cash equivalents
Cash and cash equivalents include demand deposits at the Dutch Central Bank and advances from SNS Bank to credit institutions
with a remaining maturity of less than three months.

In € millions 2008 2007

Deposits at DNB 1,511 2,710

Short term bank balances 89 347

Cash 92 84

Total 1,692 3,141

2 Loans and advances to banks
These relate to loans and advances to banks, excluding interest-bearing securities, with a remaining maturity longer than three
months.

In € millions 2008 2007

Long term bank balances 2,783 1,092

Total 2,783 1,092

3 Loans and advances to customers
Loans and advances to customers can be specified as follows:

In € millions Gross amount Provisions Net amount

2008 2007 2008 2007 2008 2007

Mortgages 48,751 46,230 (67) (58) 48,684 46,172
Property Finance:
- Project finance 6,300 4,628 (81) (54) 6,219 4,574
- Investment finance 6,609 6,148 (12) (6) 6,596 6,142
- Financial lease 772 874 (5) (2) 768 872
Other 3,607 2,563 (80) (87) 3,527 2,476

Loans and advances to customers 66,039 60,443 (245) (207) 65,794 60,236

€ 16.8 billion (2007: € 15.5 billion) of the loans secured by mortgages has been provided as collateral to third parties under the
securitisation programmes Hermes and Pearl.
The collateral transactions occurred under normal market conditions.

€ 12.3 billion (2007: € 11.2 billion) of the property finance concerns mortgage secured loans.

SNS BANK Financial Statements 2008 notes to the consolidated financial statements92

The financial lease assets are included in the balance sheet as advances, the amount of which is equal to the net investment in the
lease. The financial lease activities can be specified as follows in gross and net advances to clients.

In € millions 2008 2007

Gross investments in financial leases
Overview maturities
- Shorter than one year 52 71
- From one to five years 184 241
- Longer than five years 632 684

Total 868 996

Unearned income from financial lease agreements (100) (124)

Net investments in financial leases 768 872

Overview maturities
- Shorter than one year 28 39
- From one to five years 135 182
- Longer than five years 605 651

Net investments in financial leases 768 872

The financial lease agreements concern property finance in the Netherlands.

The movements in loans and advances to customers can be specified as follows:

In € millions Mortgages Property finance Other Total

2008 2007 2008 2007 2008 2007 2008 2007

Balance as at 1 January 46,230 44,989 11,650 8,876 2,563 2,593 60,443 56,458
Acquisitions -- 1,749 -- -- 113 -- 1,862
Changes in the composition

of group companies -- (1,081) -- 1,357 -- (276) -- --
Reclassifications (34) -- (176) 46 (15) 8 (225) 54
Advances 6,337 7,472 4,751 4,974 1,116 288 12,204 12,734
Redemptions (5,141) (6,592) (2,771) (3,399) (148) (79) (8,060) (10,070)
Change in fair value as a result

of hedge accounting 1,383 (351) -- -- -- -- 1,383 (351)

Exchange rate differences -- -- (7) (137) -- -- (7) (137)
Movement in current accounts -- -- -- -- -- -- -- --
Other changes (24) 44 234 (67) 91 (84) 301 (107)

Balance as at 31 December 48,751 46,230 13,681 11,650 3,607 2,563 66,039 60,443

SNS Bank has securitised a part of the mortgage loans. With these securitisation transactions, the economic ownership of
mortgages is transferred to separate companies. These loans are transferred at nominal value plus a deferred selling price.
A positive result within the separate companies creates a positive value of the deferred selling price. In this way, SNS Bank retains an
economic interest in the companies, and consolidates these companies in its consolidated financial statements in full.
The remaining principal of the securitised portfolio amounts to € 20.5 billion (2007: € 15.5 billion), of which € 7.6 billion (2007: € 1.9
billion) is in own position. Further information on securitisation transactions is provided under debt certificates.
SNS Bank has also structured a synthetic securitisation in the form of credit guarantees, whereby the credit risk protection has
been bought for a mortgage portfolio of €431 million (2007: € 502 million).

SNS BANK Financial Statements 2008 notes to the consolidated financial statements 93SNS BANK Financial Statements 2008 notes to the consolidated financial statements

The movements in the provision for bad debts for loans and advances to customers can be specified as follows:

Mortgages Property finance Other Total

Specific IBNR Specific IBNR Specific IBNR

2008
Balance as at 1 January 56 2 59 3 80 7 207
Reclassification -- -- (76) -- -- -- (76)
Acquisitions -- -- -- -- -- -- --

Usage (23) -- (5) -- (14) -- (42)
Additions 45 5 114 4 28 -- 196
Releases (17) -- (7) -- (19) (2) (45)
Other changes (1) -- 6 -- -- -- 5

Balance as at 31 December 60 7 91 7 75 5 245

2007
Balance as at 1 January 54 5 46 5 83 17 210
Reclassification -- -- -- -- -- -- --
Acquisitions 1 -- -- -- 4 -- 5
Usage (22) -- (2) -- (18) -- (42)
Additions 40 -- 27 -- 11 -- 78
Releases (17) (3) (17) (2) -- (10) (49)
Other changes -- -- 5 -- -- -- 5

Balance as at 31 December 56 2 59 3 80 7 207

During the financial year, SNS Bank obtained majorit control of several property participations. The property participations are
consolidated and the loans and advances to these participations have been reclassified to the item other assets as property under
development for third parties, including the related provision for impairments.

4 Derivatives
Derivatives are financial instruments whose value depends on one or more underlying primary financial instruments. Derivatives
contain rights and obligations whereby one or more of the financial risks to which the underlying primary financial instruments are
subject, are exchanged between parties. The transactions do not lead to the transfer of the underlying primary financial instrument
at the conclusion of the agreement, neither does transfer have to take place when the agreement expires. Most derivatives are held
to hedge against unwanted market risks. This is explained in Risk Management subsection 5. The derivatives are unlisted.

In € millions Positive fair value Negative fair value Balance

2008 2007 2008 2007 2008 2007

Summary of derivatives
Derivatives held for cash flow hedge accounting 14 3 1 -- 13 3
Derivatives held for fair value hedge accounting 722 829 1,799 756 (1,077) 73
Derivatives held in the context of asset and liability

management that does not qualify for hedge accounting 46 74 10 59 36 15

Derivatives held for trading 331 135 334 123 (3) 12

Total 1,113 1,041 2,144 938 (1,031) 103

2008 2007

Movement in derivatives
Balance as at 1 January 103 122
Reclassifications --
Purchases (52) (18)
Acquisitions --
Disposals (1) 31
Revaluations (960) 232
Exchange rate differences (174) (200)
Other 53 (64)

Balance as at 31 December (1.031) 103

SNS BANK Financial Statements 2008 notes to the consolidated financial statements94

5 Investments
Investments: overview

In € millions 2008 2007

Fair value through profit and loss (held for trading) 167 1.035

Fair value through profit and loss (designated) 130 512
Available for sale 3,645 2,509

Total 3,942 4,056

Part of the investments is lent or pledged to third parties. The carrying amount of the investments in collateral to the Dutch Central
Bank is €2.2 billion (2007: € 1.3 billion).

Investments: Fair value through profit and loss

Fair value through profit and loss Designated Total

Shares
and similar

investments

Bonds and
fixed-income
investments

Shares
and similar

investments

Bonds and
fixed-income
investments

2008 2007 2008 2007 2008 2007 2008 2007 2008 2007

Listed 11 18 156 1,015 2 -- 128 512 297 1,545
Unlisted -- 2 -- -- -- -- -- -- 2

Totaal 11 20 156 1,015 2 -- 128 512 297 1,547

Fair value through profit and loss Designated Total

Shares
and similar

investments

Bonds and
fixed-income
investments

Shares
and similar

investments

Bonds and
fixed-income
investments

2008 2007 2008 2007 2008 2007 2008 2007 2008 2007

Movement schedule
Balance as at 1 January 20 47 1,015 353 -- -- 512 -- 1,547 400
Reclassifications -- -- (590) -- 4 -- -- -- (586) --
Purchases and advances -- -- -- -- -- -- 129 583 129 583
Disposals and redemptions -- -- -- -- -- -- (512) (75) (512) (75)
Revaluations -- -- -- -- (2) -- -- 2 (2) 2
Change in investments

held for trading (9) (27) (269) 662 -- -- -- -- (278) 635
Other -- -- -- -- (1) 2 (1) 2

Balance as at 31 December 11 20 156 1,015 2 -- 128 512 297 1,547

As a result of the distressed financial markets SNS Bank changed its intention to hold investments for trading purposes. In October
2008 SNS Bank decided to reclassify part of these investments for an amount of € 590 million from the category Fair value through
profit or loss held for trading purposes into the category Available for sale. Year-end 2008 this portfolio amounts € 562 million.
In accordance with the IAS 39 amendment, the reclassification was effected as from 1 July 2008.

As from the date of reclassification the negative fair value change of these investments amounts to € 23 million and is charged to the
fair value reserve. If the reclassification had not occurred, this fair value change would have been recognised in the income
statement.

SNS BANK Financial Statements 2008 notes to the consolidated financial statements 95SNS BANK Financial Statements 2008 notes to the consolidated financial statements

Investments: available for sale

Available for sale Total

Shares
and similar

investments

Bonds and
fixed-income
investments

2008 2007 2008 2007 2008 2007

Listed 6 17 3,629 2,485 3,635 2,502
Unlisted 10 7 -- -- 10 7

Totaal 16 24 3,629 2,485 3,645 2,509

Available for sale Total

Shares
and similar

investments

Bonds and
fixed-income
investments

2008 2007 2008 2007 2008 2007

Movement schedule
Balance as at 1 January 24 19 2,485 1,619 2,509 1,638
Reclassifications (4) -- 590 (5) 586 (5)
Reclassifications to investments in associates -- -- -- -- -- --
Purchases and advances 3 5 1,086 1,429 1,089 1,434
Acquisitions -- -- -- 31 -- 31
Disposals and redemptions (4) -- (699) (559) (703) (559)
Revaluations (1) -- 152 (44) 151 (44)
Impairments (2) -- -- -- (2) --
Amortisation -- -- 5 -- 5 --
Change in investments held for trading -- -- -- -- -- --
Other -- -- 10 14 10 14

Balance as at 31 December 16 24 3,629 2,485 3,645 2,509

The revaluation of the investments available for sale can be detailed as follows:

Shares and similar
investments

Bonds and fixed-
income securities

Total

2008 2007 2008 2007 2008 2007

(Amortised) cost price 15 22 3,480 2,555 3,495 2,577
Unrealised gains in value 1 2 149 (70) 150 (68)

Total 16 24 3,629 2,485 3,645 2,509

A part of the investments held for trading purposes at fair value through profit or loss was reclassified into the available for sale
category in 2008. Please refer to the notes to the category fair value through profit or loss.

6 Investment properties

In € millions 2008 2007

Land and buildings used by third parties 10 6

--

SNS BANK Financial Statements 2008 notes to the consolidated financial statements96

The movement of investment property can be specified as follows:

2008 2007

Balance as at 1 January 6 6
Revaluations 1 1
Investments 3 --
Divestments -- (1)

Balance as at 31 December 10 6

7 Investments in associates

In € millions 2008 2007

Book value of investments 47 53
Market value of investments 47 53

€ 37 million (2007: € 45 million) of the book value of investments concerns associated companies, € 10 million (2007: 8 million)
concerns joint ventures.

2008 2007

Balance as at 1 January 53 34
Acquisitions -- --
Purchases and expansions 19 2
Disposals and divestments (13) --
Share in the result of associated companies (8) 8
Revaluations (1) (2)
Impairments (4) --
Other movements 1 11

Balance as at 31 December 47 53

Overview of the most significant investments in associated companies of SNS Bank

Country Interest Shareholders’
equity

Share in the
results

Assets Liabilities Income

2008 2007 2008 2007 2008 2007 2008 2007 2008 2007

Significant investments in
associated companies:

CED Holding BV NL 24% 6 -- 1 -- 52 44 22 21 77 65
ProCom Desarrollos

Urbanos SA ES 20% 1 6 (4) 3 678 574 680 557 23 46
Project 2 Holding N.V. BE 17% 3 5 (1) -- 88 9 81 21 8 10
Tarpon Point Associates LLC US 10% 3 4 -- 2 147 111 145 101 2 56
Überseequartier

Beteiligung GmbH DE 33% 12 10 -- -- 19 65 11 15 2 6
Other Various 20− 50% 18 20 2 4 319 836 276 (265) 14 (9)

Total 43 45 (3) 9 1,303 1,639 1,215 450 126 174

A total amount of € 622 million (2007: € 772 million) of loans was granted to the associates. These have been included under loans
and advances to customers. Participating interests with an interest of less than 20% qualify as an associated company since
SNS Bank can exercise significant influence, but does not have control.

SNS BANK Financial Statements 2008 notes to the consolidated financial statements 97SNS BANK Financial Statements 2008 notes to the consolidated financial statements

Overview of the most significant SNS Bank joint ventures (included under Other)

Country Interest

Sh
ar

eh
ol

de
rs

'
eq

ui
ty

Sh
ar

e
in

 th
e

re
su

lt
s

Cu
rr

en
t

as
se

ts

Fi
xe

d
as

se
ts

Cu
rr

en
t

lia
bi

lit
ie

s

Lo
ng

-t
er

m

lia
bi

lit
ie

s

In
co

m
e

Ex
pe

ns
es

2008

Joint ventures:
Homburg CA 50% 6 (1) 73 -- 4 57 1 --
Astro Tower NV BE 50% -- 5 17 -- 1 -- 16 --
Zom Riveroaks LP US 50% 8 -- 25 15 3 34 -- --
V.O.F. de Boompjes NL 20% 1 -- 5 -- 7 -- -- --
Océanis FR 35% 5 -- 136 -- 53 69 50 48
Fortress / SNS PF Holding BV

(before IMCA/BFP Holding BV) NL 50% (2) -- -- (4) -- -- -- 2
VOF Multi SNS PF (

before VOF AM BPF) NL 50% (2) -- 14 -- 20 -- -- 3
Other Various 15-75% (6) (5) 636 227 675 195 82 95

Total 10 (1) 906 238 763 355 149 148

2007

Joint ventures:
Zom Riveroaks LP US 50% 1 -- -- 20 1 16 -- --
Astro Tower NV BE 50% 3 -- -- 62 1 61 7 8
Fortress / SNS PF Holding BV

(before IMCA/BFP Holding BV) NL 50% (1) -- -- 1 -- -- (1) --
VOF Multi SNS PF (

before VOF AM BPF) NL 50% (1) -- -- 16 -- -- (1) --
Other Various 50% 6 -- 18 292 28 211 1 1

Total 8 -- 18 391 30 288 6 9

Loans and advances have been granted to the joint ventures for a total amount of € 1,049 million (2007: € 518 million). These loans
were reported under loans and advances to customers. At year-end 2008, joint ventures have no investment commitment (2007: € 55
million).

8 Property and equipment

In € millions 2008 2007

Land and buildings in own use 70 73
IT equipment 22 25
Other tangible fixed assets 27 41

Total 119 139

Land and buildings
in own use

IT equipment Other tangible
fixed assets

Total

2008 2007 2008 2007 2008 2007 2008 2007

Accumulated acquisition cost 89 96 50 52 83 79 222 227
Accumulated revaluations 5 (2) -- -- -- -- 5 (2)
Accumulated depreciation and impairment (24) (21) (28) (27) (56) (38) (108) (86)

Balance as at 31 December 70 73 22 25 27 41 119 139

Balance as at 1 January 73 88 25 23 41 52 139 163
Acquisition -- -- -- -- -- -- -- --
Revaluations 6 -- -- -- -- -- 6 --
Investments -- 6 13 15 9 8 22 29
Divestments -- (19) (5) (2) -- (8) (5) (29)
Depreciation (1) (2) (11) (11) (9) (11) (21) (24)
Impairment (2) -- -- -- (14) -- (16) --
Other (6) -- -- -- -- -- (6) --

Balance as at 31 December 70 73 22 25 27 41 119 139

SNS BANK Financial Statements 2008 notes to the consolidated financial statements98

Valuation of land and buildings in own use
The land and buildings in own use are valued by an external surveyor once every three years based on a rotation schedule.

The table below shows the bookvalue of the assessed land and buildings. The final column shows the bookvalue of the assessed
land and buildings in the relevant year in relation to the total bookvalue.

Assessed Book value In percentage
terms

2008 27 70 39%
2007 27 73 37%
2006 32 88 36%

9 Intangible assets

In € millions 2008 2007

Goodwill 237 233
Software 20 12
Other intangible fixed assets 34 40

Total 291 285

Goodwill Software Other intangible
fixed assets

Total

2008 2007 2008 2007 2008 2007 2008 2007

Accumulated acquisition cost 237 233 34 24 43 43 314 300
Accumulated amortisation and impairment -- -- (14) (12) (9) (3) (23) (15)

Balance as at 31 December 237 233 20 12 34 40 291 285

Balance as at 1 January 233 197 12 10 40 7 285 214
Acquisitions -- 36 -- -- -- 37 -- 100
Investments -- -- 13 7 -- -- 13 7
Divestments -- -- -- -- -- -- -- --
Depreciation -- -- (5) (5) (6) (4) (11) (9)
Impairments -- -- -- -- -- -- -- --
Other movements 4 -- -- -- -- -- 4 --

Balance as at 31 December 237 233 20 12 34 40 291 285

The amortisation of software has been included in the income statement under the item depreciation and amortisation of fixed assets.

Client relations and brand names are recognised in other intangible fixed assets. SNS Bank has capitalised € 5.6 million worth of
client relations and brand names. The amortisation of the client relations is recognised in the income statement under depreciation
and amortisation of fixed assets.

Impairments of intangible fixed assets are included in the income statement under impairment charges/(reversals).

Recoverable amount of goodwill
Goodwill is not amortised. Instead, an impairment test is performed annually or more frequently if there are indications of
impairment. The book value of the related cash flow generating units (including goodwill) is compared to the calculated
recoverable amount. The recoverable amount of a cash flow generating entity is determined by value-in-use calculations.

SNS BANK Financial Statements 2008 notes to the consolidated financial statements 99SNS BANK Financial Statements 2008 notes to the consolidated financial statements

Goodwill is allocated to the cash flow generating units that are identical to the business segments as follow:

Retail banking Property Finance Total

2008 2007 2008 2007 2008 2007

Goodwill 67 63 170 170 237 233

In 2008, the definitive acquisition price was determined for the acquisition of FBS Bankiers as announced in 2007 financial
statements. The definitive acquisition price did not result in any changes in the valuation of the net assets.

An adjustment was made to the value of SNS Regio Bank’s assets and liabilities in respect of the value of client relations and pension
commitments. As a result of these adjustments, SNS Regio Bank’s opening balance sheet as at 1 July 2007 shows that the intangible
fixed assets decreased by € 1.4 million and the other liabilities increased by € 1.3 million. The cumulative effect of the adjustments has
been included for an amount of € 2.0 million under goodwill and for € 0.7 million under deferred tax assets.

Value-in-use calculations
The main principles of the value-in-use calculations of the cash flow generating units are:

Retail Bank Property Finance

Income developement, average for the period through 2011 3% 7%
Long-term growth used for extrapolation of cash flow estimates 2% 2%
Discount factor 10% 11%

Management has based its income development forecasts on expected future market developments and past experience. The
expected long-term growth is consistent with sector forecasts. The discount factor is before tax, and reflects the specific risks of
the business segments.

10 Deferred tax assets and liabilities

In € millions 2008 2007

Composition
- Deferred tax liabilities (285) (151)
- Deferred tax assets 227 128

Total (58) (23)

In € millions

1
Ja

nu
ar

y
20

08

Ch
an

ge

th
ro

ug
h

in
co

m
e

st

at
em

en
t

Ch
an

ge
 th

ro
ug

h
sh

ar
eh

ol
de

rs
'

eq
ui

ty

31
-d

ec
 -2

00
8

Origin of deferred tax assets and tax liabilities
Intangible fixed assets 3 1 -- 4
(Investment) property and equipment (3) -- (1) (4)
Investments 14 -- (38) (24)
Derivatives (116) 330 -- 214
Loans and advances to customers 105 (352) -- (247)
Debt certificates (13) 18 -- 5
Provision for employee benefits 3 (1) -- 2
Tax-deductible losses 1 -- -- 1
Other (17) 8 -- (9)

Total (23) 4 (39) (58)

The deferred tax asset based on tax-deductible losses is determined as follows:

In € millions 2008 2007

Total tax-deductible losses 4 2
Deferred tax assets calculated on tax-deductible losses 1 1

Average tax rate 25.5% 25.5%

SNS BANK Financial Statements 2008 notes to the consolidated financial statements100

11 Corporate income tax
This relates to advances and amounts due concerning corporate income tax. The corporate income tax item also includes dividends
withholding tax, which is settled through the corporate income tax return.

12 Other assets

In € millions 2008 2007

Other assets:
- Other advances 66 20
- Property under development 120 0

Accrued assets:
- Accrued interest 337 280
- Other accrued assets 48 7

Total 571 307

Property under development is specified accordingly:

In € millions 2008 2007

Property under development for third parties 196 --
Accumulated impairments per 31 December -76 --

Total 120 --

SNS BANK Financial Statements 2008 notes to the consolidated financial statements 101SNS BANK Financial Statements 2008 notes to the consolidated financial statements

Liabilities

13 Savings

In € millions 2008 2007

Due on demand 12,279 13,456
Other savings 9,580 5,723

Total 21,859 19,179

The savings item comprises balances of saving accounts, savings deposits and term deposits of retail clients. The interest payable
on savings is included under other liabilities.

14 Other amounts due to customers

In € millions 2008 2007

Non-current debt 3,568 2,444
Available on demand 6,293 5,036
Mortgage deposits 323 366

Total 10,184 7,846

15 Amounts due to banks

In € millions 2008 2007

Due on demand 1,241 428
Deposits 5,250 4,638

Total 6,491 5,066

16 Debt certificates

In € millions 2008 2007

Medium Term Notes 17,362 17,494
Certificates of deposits 830 981
Debt certificates issued under Hermes and Pearl Securitisation programs 12,090 13,707

Total 30,282 32,182

Medium Term Notes
The medium term notes comprise both private loans and public loans that are issued under the SNS Bank EMTN framework.

Debt certificates issued under Hermes and Pearl securitisation programmes
Debt certificates refer to bonds and other debt certificates with a fixed or variable interest rate insofar as they are not
subordinated.

SNS Bank has securitised part of the mortgage loans. With these securitisation transactions, the economic ownership of mortgage
loans is transferred to separate companies. These loans are transferred at nominal value plus a deferred selling price. A positive
result within the separate companies creates a positive value for the deferred selling price. In this way, SNS Bank retains an
economic interest in the companies, and has consolidated these companies in its consolidated financial statements in full.

SNS BANK Financial Statements 2008 notes to the consolidated financial statements102

The securitisation transactions with effect from 2001 have what is called a ‘call + step-up’ structure. This means that after a specific
call date, the company will have the right to redeem the bonds prematurely. Additionally, at this specific date, the coupon on the
bonds will be subject to a rise in interest rate (step-up). Under normal market conditions, this will create an economic incentive to
redeem the bonds early. An overview of the securitisations is provided below:

In € millions Initial
principal

Date
of

securitisation

Bonds
2008

Bonds
2007

First
call-option

date

Contractual
date

of expiry

As at 31 December 2008 the following
issues were outstanding:

Hermes I 437 Nov-1999 -- 55 n.a. Jul-2009
Hermes II 665 Nov-2000 105 156 n.a. Apr-2012
Hermes III 915 Jun-2001 160 199 18-Jul-2009 Jun-2033
Hermes IV 813 Nov-2001 161 197 18-Jul-2009 Okt-2033
Hermes V 1,118 Nov-2002 272 328 18-Jan-2011 Okt-2034
Hermes VI 1,252 May-2003 334 416 18-Nov-2009 Mei-2035
Hermes VII 1,259 Sep-2003 589 727 18-Feb-2010 Feb-2039
Hermes VIII 1,269 May-2004 682 892 18-Nov-2013 Mei-2038
Hermes IX 1,529 May-2005 1,203 1,455 18-Feb-2014 Feb-2039
Hermes X 1,528 Sep-2005 1,345 1,528 18-Mrt-2015 Sep-2039
Hermes XI 1,528 Feb-2006 1,481 1,528 18-Sep-2015 Sep-2040
Hermes XII 2,241 Oct-2006 1,809 1,991 18-Mrt-2016 Dec-2038
Hermes XIII 2,800 Feb-2007 2,332 2,604 18-Aug-2012 Aug-2039
Hermes XIV 2,000 Sep-2007 1,805 1,973 18-Feb-2013 Nov-2039
Hermes XV 2,900 Apr-2008 2,900 -- 18-Apr-2013 Apr-2045
Hermes XVI 3,000 Sep-2008 3,000 -- 18-Dec-2013 Okt-2045
Pearl I 1,014 Sep-2006 1,014 1,014 18-Sep-2026 Sep-2047
Pearl II 808 May-2007 808 808 18-Jun-2014 Jun-2046
Pearl III 807 Feb-2008 807 -- 18-Mrt-2013 Mar-2045

Total 27,883 20,807 15,871

Own position in issued bonds -- --
Hermes and Pearl 8,717 2,164

 12,090 13,707

SNS Bank has purchased subordinated bonds issued by various Pearl companies with a amortised cost of € 29 million (2007: € 22
million), and also taken positions in bonds issued by various Hermes companies with a amortised cost of € 8.6 billion (2007: € 2.1
billion).

The notes issued by Hermes XIV were not placed with third parties and qualify as assets eligible at the Dutch Central Bank. Of the
notes issued by Hermes XV and XVI only subordinated notes in the E-tranches were sold to third parties.

17 Other liabilities

In € millions 2008 2007

Other taxes 2 3
Other liabilities 166 300
Accrued liabilities:
- Accrued interest 1,096 927
- Other accrued liabilities 63 86

Total 1,327 1,316

The other liabilities include among others coupon payable on securities to SNS REAAL (€ 6.8 million).

18 Other provisions

2008 2007

Restructuring provision 25 7
Other provisions 5 10

Total 30 17

SNS BANK Financial Statements 2008 notes to the consolidated financial statements 103SNS BANK Financial Statements 2008 notes to the consolidated financial statements

In € millions 2008 2007 2008 2007 2008 2007

Balance as at 1 January 8 13 9 11 17 24
Additions 26 1 -- 1 26 2
Usage (3) (3) (1) (1) (4) (4)
Acquisitions -- -- 1 -- 1 --
Released to results (3) (3) (3) (2) (6) (5)
Other movements (3) -- (1) -- (4) --

Total as at 31 December 25 8 5 9 30 17

The change in the restructuring provision mainly relates to the planned restructuring programme, as announced in June 2008. The
other provisions were made partly with a view to the risk that (legal) claims may not be settled. More details are provided under off
balance sheet commitments. The other provisions are mainly of a long-term nature.

19 Participation certificates and subordinated debts

In € millions 2008 2007

Participation certificates 298 298
Subordinated debts 1,391 1,380

Total 1,689 1,678

Participation certificates
This item includes participation certificates issued by SNS Bank to third parties. The certificates were issued in 2002 (€ 241 million)
and 2003 (€ 57 million). The certificates have an open-ended term, with SNS Bank maintaining the right to early redemption in full
after 10 years, provided permission is given by the Dutch Central Bank. Dividend in the form of a coupon rate is fixed for a period of
10 years and is equal to the CBS return on 9 to 10-year Government bonds with a surcharge (CBS: Statistics Netherlands).

Subordinated debts

In € millions 2008 2007

Bond loans 1,072 1,057
Private loans 319 323

Total 1,391 1,380

Book
value

Nominal
value

Book
value

Nominal
value

2008 2007

Bond Loans
SNS Bank 6,25% 1997/2009 136 136 135 136

SNS Bank 5,13% 1999/2011 125 125 121 125

SNS Bank 4,24% 1999/2019 5 5 5 5

SNS Bank 7,63% Perpetual 80 81 80 81

SNS Bank 5,75% Perpetual 206 200 193 200

SNS Bank Variable 2003/2013 -- -- 110 110

SNS Bank Variable 2005/2015 94 94 100 100

SNS Bank 5,50% 2006/2016 33 31 41 41
SNS Bank 6,75% 2006/2016 105 99 114 119

SNS Bank Variable 2006/2016 98 99 119 120

SNS Bank 6,63% 2008/2018 198 200 -- --

SNS Bank Variable 2007/2017 -- -- 50 50

Total 1,080 1,070 1,068 1,087

SNS BANK Financial Statements 2008 notes to the consolidated financial statements104

Book
value

Nominal
value

Book
value

Nominal
value

2008 2007

Own position in bonds
SNS Bank Variable 2003/2013 -- -- (8) (8)
SNS Bank 7,63% Perpetual -- --
SNS Bank 5,13% 1999/2011 (7) (8) -- --
SNS Bank 6,25% 1997/2009 (1) (1) (3) (3)

Total 1,072 1,061 1,057 1,076

Bond loans
The bonds form part of the regulatory capital used in determining the solvency position of the bank by the Dutch Central Bank. The
two subordinated perpetual bonds mentioned above have a term that is open-ended in principle. However, for both bonds, after 10
years a new interest rate will be set. At that time, the bonds can also be redeemed.

Private loans
The private loans have been granted by SNS Bank and form part of the regulatory capital used in determining the solvency position
of het bank by the Dutch Central Bank.

20 Equity attributable to shareholders

In € millions 2008 2007

Equity attributable to shareholders 2,134 2,209
Equity attributable to securityholders 260 --

For further information on shareholders’ equity, see the consolidated statement of changes in shareholders’ equity.

Off-balance sheet commitments

In € millions 2008 2007

Contingent liabilities
Liabilities from pledges and guarantees given 331 485
Liabilities from (ir)revocable facilities 3.614 2.187

To meet customer requirements, SNS Bank offers loan-related products such as pledges and guarantees. The underlying value of
these products is not included as assets or liabilities in the balance sheet. The amounts stated above indicate the maximum
potential credit risk SNS Bank faces through these products, assuming that all counterparties are no longer able to meet their
commitments and all existing securities will have no value.

The guarantees relate to guarantees that do and do not replace the credit amount. Most guarantees are expected to expire without
any claim being made and therefore are not expected to give rise to any future cash flows. The irrevocable facilities consist mainly
of credit facilities that are pledged to clients, but against which no claim has been made. These facilities are pledged for a set
period and at a variable interest rate. Collateral has been obtained for the majority of the irrevocable credit facilities that have not
been called.

On 1 January 2007, the Financial Supervision Act (Wft) came into force. A part of this relates to the deposit guarantee system, the
successor to the Collective Guarantee Scheme. At the same time, the investors’ compensation system has replaced the earlier
Investors Compensation Scheme. Under the deposit guarantee system, account holders’ deposits on current and savings accounts
are guaranteed. As per 7 October 2008, the maximum guarantee is (temporarily) set at € 100,000 per account holder. Before that
date, the maximum guarantee was € 38,000 per account holder. The Investors’ Compensation System provides for a maximum
payout of € 20,000 per account holder. If a credit institution is unable to pay and insufficient funds remain to repay the guaranteed
amounts (in full) to the account holders of the respective institution, the Dutch Central Bank will pay out to the stated maximum.
This total amount is then repaid to the Dutch Central Bank by the banks, including those that are part of SNS Bank, according to an
apportionment scheme.

SNS BANK Financial Statements 2008 notes to the consolidated financial statements 105SNS BANK Financial Statements 2008 notes to the consolidated financial statements

Rental commitments
The future rental commitments linked to operational lease contracts on 31 December were as follows:

In € millions 2008 2007

Breakdown by remaining maturity:
≤ 1 year 9 8
> 1 year ≤ 5 years 20 18
> 5 years 3 2

Total future minimum lease commitments based on binding leases 32 28

Legal proceedings
SNS Bank is involved in legal proceedings. Although it is impossible to predict the result of pending or threatening legal proceedings,
on the basis of information currently available and after consulting legal advisors, the Management Board believes that the outcome of
these proceedings is unlikely to have any material adverse effects on the financial position or operating results of SNS Bank.

Without prejudice to the aforementioned, we point out the following:
SNS Bank has granted loans to a number of clients of an intermediary in the field of financial services. This intermediary advised its
clients to invest part of the loan in, among other things, investment funds and securities lease products (neither from SNS REAAL).
When the income turned out to be less than expected because of the deteriorating stock exchange climate, clients started legal
actions against the intermediary in question and the financial service provider that had offered the securities lease products. Some
clients are claiming compensation from SNS Bank. The majority of these claims have been settled. However, it is not certain whether it
will be possible to settle the remaining claims, and it is possible that more claims could follow. SNS Bank has recognised a provision in
connection with this risk.

Related parties
Identity of related parties
Parties are considered to be related if one party can exert control or significant influence over the other party in deciding financial
or operational matters. As part of its ordinary operations, SNS REAAL maintains various sorts of ordinary business relations with
related companies and parties, particularly in the areas of insurance, banking, and asset management. Other parties related with
SNS REAAL are the Dutch Ministry of Finance, subsidiaries, associated companies, joint ventures, managers in key positions and
close family members of these related parties.
Transactions with related parties are conducted at arm’s length.

Related party transactions
On 11 December 2008, SNS REAAL effected a securities capital issue with the Dutch State (Ministry of Finance) and the Stichting
Beheer SNS REAAL. The costs of the issue were borne by SNS REAAL. SNS REAAL used the proceeds of these transactions to increase
SNS Bank’s core capital by € 260 million. Split in an amount of € 104 million from Stichting Beheer SNS REAAL, and € 156 milion from
the Dutch State.

In 2008 SNS Bank sold subordinated notes in the E-tranches of Hermes XV and XVI to REAAL Levensverzekeringen to the amount of
€ 61 million.

Remuneration of the Management Board
General policy
The policy of SNS REAAL with regard to the remuneration of the members of the Management Board of SNS Bank is in line with the
policy governing other executives within SNS REAAL. The policy is aimed at attracting and retaining high-quality people and to
motivate them, in accordance with the strategic and related financial goals. For more information we refer to the remuneration
report 2008 in SNS REAAL’s Annual report 2008, chapter Corporate Governance.

SNS BANK Financial Statements 2008 notes to the consolidated financial statements106

The remuneration of the members of the Management Board of SNS Bank (regular payments, deferred payments and profit-sharing
& bonuses) amounted to € 5.1 million in 2008 (2007: € 4.2 million).

In € thousands 2008 2007

Remuneration of the Management Board
Fixed salary 2,219 2,045
Bonus:
- long-term 268 860
- long-term: cost previously granted shares 42 --
- Other 2,093 848
Pensions and other remuneration components 494 419

Total 5,116 4,172

The long-term bonus granted for 2008 is related to the in 2008 resigned member of the Management Board. The other bonus in
2008 particularly relates to a sign-on bonus and termination fees. The Supervisory Board is paid by SNS REAAL.

Members of the Management Board and the Supervisory Board had received loans and advances of € 1.9 million in 2008
(2007: € 1.7 million).

In € thousands Outstanding as at
31 December

Average
interest rate

2008 2007 2008 2007

Loans to members of the Management Board and Supervisory Board
Mortgage loans 1,854 1,742 4.5% 4.4%

Transactions with individual members of the Supervisory Board of SNS Bank are explained in the Remuneration Report in the
annual report of SNS REAAL.

SNS BANK Financial Statements 2008 notes to the consolidated financial statements 107SNS BANK Financial Statements 2008 notes to the consolidated financial statements

Income

21 Net interest income

In € millions 2008 2007

Interest income 3,883 3,359
Interest expense 3,110 2,576

Net interest income 773 783

Interest income
The interest income includes the proceeds derived from lending money and related transactions, as well as related commissions
and other interest-related income. This also includes the results from derivatives insofar as these are entered into with the aim of
limiting interest rate risk on hedged financial instruments.

2008 2007

Interest income
Mortgages 2,519 2,303
Property Finance 782 579
Other loans and advances to customers 181 203
Loans and advances to banks 216 144
Investments 185 128
Other -- 2

Total 3,883 3,359

The recognised interest income on provisioned loans amounts to € 29 million (2007: € 18 million).

Interest expense
The interest expense includes costs incurred from borrowing and related transactions, as well as other interest-related charges.

2008 2007

Interest expense
Savings 795 521
Amounts due to customers 381 353
Amounts due to banks 166 100
Debt certificates 1,664 1,509
Participation certificates and subordinated debts 104 93

Total 3,110 2,576

22 Net commission and management fees
This item includes fees from services provided, insofar as not interest-related.

2008 2007

Received:
Money transfer and payment charges 35 29
Securities activities 23 34
Insurance agency activities 29 35
Management fees 54 56
Other activities 11 9

 152 163

Commission and management fees due 36 34

Total 116 129

23 Share in the result of associates
Share in the result of associated companies is included here.

Notes to the consolidated income statement

SNS BANK Financial Statements 2008 notes to the consolidated financial statements108

24 Investment Income

In € millions 2008 2007

Fair value through profit and loss 62 14
Available for sale 22 --

Total 84 14

Fair value through profit and loss Available for sale Total

Held for trading Designated

2008 2007 2008 2007 2008 2007 2008 2007

Realised revaluations 67 11 (2) 3 14 (1) 79 13
Unrealised revaluations (3) -- -- -- 6 1 3 1

-- -- -- -- 2 -- 2 --

Total 64 11 (2) 3 22 -- 84 14

A negative exchange rate difference of € 1 million (2007: € 1 million) is included in investments income, comprising results from cash
transactions and result from the conversion of assets and liabilities denominated in foreign currency.

A number of investments held for trading purposes at fair value through profit or loss were reclassified into the available for sale
category in 2008. Please refer to the notes to the Investments item.

25 Result on financial instruments

In € millions 2008 2007

Fair value movement in derivatives held for fair-value hedge accounting:
Fair value movement in hedging instruments (1,164) 260

Fair value movement in the hedged position attributable to the hedged risk 1,162 (240)
Fair value movement in the position of derivatives not classified for hedge accounting maintained for ALM (9) (11)
Fair value movement in derivatives held for trading (4) 4

Fair value movement in other derivatives -- --

Total (15) 13

26 Other operating income
This item also includes income from securities and foreign exchange results, as well as gains that cannot be accounted for under
other items.

In € millions 2008 2007

Other operating income 2 2

Total 2 2

SNS BANK Financial Statements 2008 notes to the consolidated financial statements 109SNS BANK Financial Statements 2008 notes to the consolidated financial statements

Expenses

27 Impairment charges/(reversals)

In € millions Impairments Reversals Total

2008 2007 2008 2007 2008 2007

Loans and advances to customers 196 78 45 49 151 29
Loans and advances to banks 1 -- -- -- 1 --
Investments 2 1 -- -- 2 1
Associated companies 4 5 -- -- 4 5
Fixed assets 15 -- -- -- 15 --
Other assets -- -- -- -- -- --

Total 218 84 45 49 173 35

28 Staff costs

In € millions 2008 2007

Salaries 188 179
Pension costs 34 35
Social security 23 20
Other staff costs 135 98

Total 380 332

The pension payments relate to the pension premiums paid to SNS REAAL under the group defined contribution pension scheme.

The average number of employees calculated on the basis of full-time equivalents is 3.212 (2007: 3.223). Other staff costs consist
largely of the cost of temporary staff, fleet, travel costs and training and education costs.

29 Other operating expenses

In € millions 2008 2007

Housing 60 57
IT systems 22 21
Marketing and Public Relations costs 29 33
External advisors 10 19
Other costs 67 73

Total 188 203

The costs in respect of lease and sublease commitments amount to € 8 million (2007: € 7 million).

Other costs includes an amount of € 7 million (2007: nil million) for costs incurred as a result of the contribution to the deposit
guarantee system.

30 Taxation

In € millions 2008 2007

Corporate income tax due:
- In financial year 41 75
- Prior year adjustments -- (4)

Deferred tax:
- Due to temporary differences (5) (7)

Total 36 64

SNS BANK Financial Statements 2008 notes to the consolidated financial statements110

In € millions 2008 2007

Reconciliation between statutory and effective tax rate:
- Result before tax 183 337
- Statutory corporate income tax rate 25.5% 25.5%

Statutory corporate income tax amount 47 86
Effect of participation exemption (11) (18)
Revaluation of deferred taxes do to change in the statutory corporate income tax rate -- --
Prior year adjustments (including release of tax provision) -- (4)

Total 36 64

Effective tax rate 19.8% 19.0%

31 Net result per share

2008 2007

Net profit (in € millions) 144 272

Weighted average number of issued shares outstanding (in thousands) 840 840

Net result per share (in €) 163 324
Diluted net result per share (in €) 163 324
Net result per security ‘State-like’ (in €) 8.17 --
Net result per security ‘Trust-like’ (in €) 6.10 --

Utrecht, 12 March 2009

Supervisory Board Management Board
Hans van de Kar Rien Hinssen
Bas Kortmann Henk Kroeze
Robert Jan van de Kraats Hessel Dikkers
Jaap Lagerweij Rob Langezaal
Henk Muller Mark Straub
Herna Verhagen Marius Menkveld

SNS BANK Financial Statements 2008 notes to the consolidated financial statements 111SNS BANK Financial Statements 2008 company financial statements

Company balance sheet

In € millions 2008 2007

Assets
Cash and cash equivalents 1,641 3,074
Loans and advances tot banks 1 21,232 17,669

Loans and advances to customers 2 17,329 24,019

Derivatives 1,151 1,069
Investments 3 1,100 1,325
Subsidiairies 4 1,826 1,571
Property and equipment 5 101 120
Intangible assets 6 256 246
Deferred tax assets 157 55
Corporate tax 105 95
Other assets 1,110 313

Total assets 46,008 49,556

Equity and liabilities
Savings 11,849 11,056
Other amounts due to customers 8,465 6,493

Amounts due to customers 7 20,314 17,549

Amount due to banks 8 8,692 9,581
Debt certificates 9,501 16,318
Derivatives 2,141 937
Deferred tax liabilities 195 86
Other liabilities 1,052 1,182
Other provisions 9 29 15
Participation certificates and subordinated debts 1,690 1,678

Issued share capital 381 381
Share premium reserves 688 688
Revaluation reserves 3 --
Cash flow hedge reserves 1 3
Fair value reserves 56 (51)
Statutory reserves 8 5
Other reserves 935 1,041
Profit for the year 62 142

Equity attributable to shareholders 10 2,134 2,209

Securities capital 260 --

Equity attributable to securityholders 10 260 --

Minority interests -- --

Total equity 2,394 2,209

Total equity and liabilities 46,008 49,556

Company income statement

In € millions 2008 2007

Result on subsidiaries after taxation 192 219
Other results after taxation (48) 53

Net result 144 272

The references next to the balance sheet items relate to the notes starting on page 112.

SNS BANK Financial Statements 2008 notes to the company financial statements112

Notes to the company balance sheet

General

Principles for the preparation of the company financial statements
SNS Bank prepares the company financial statements in accordance with the statutory provisions of Book 2, Section 402 of the
Dutch Civil Code. Based on this, the result on associated companies after taxation is the only item shown separately in the income
statement. Use has been made of the option offered in Book 2, Section 362 (8) of the Dutch Civil Code to use the same principles
for valuation and the determination of the result that are used in the consolidated financial statements for the company financial
statements. Reference is made to the accounting principles on pages 50 to 65.

For additional information on items not explained further in the notes to the company balance sheet, reference is made to the notes
to the consolidated balance sheet on pages 91 to 110.

The overview as referred to in Book 2, Sections 379 and 414 of the Dutch Civil Code has been filed with the Trade Register of the
Chamber of Commerce of Utrecht.

Statutory reserves have been formed for the capitalised costs of research and development of software and capitalised internal
acquisition costs.

Assets

1 Loans and advances to banks

In € millions 2008 2007

Breakdown by remaining maturity:
Payable on demand 2,032 887
Not payable on demand:
> 1 month ≤ 3 months 6,327 4,165
> 3 months ≤ 1 year 2,173 2,382
> 1 year ≤ 5 years 3,790 2,787
> 5 years 6,910 7,448

Total 21,232 17,669

2 Loans and advances to customers

In € millions 2008 2007

Breakdown by remaining maturity:
Payable on demand 1,266 589
Not payable on demand:
> 1 month ≤ 3 months 39 158
> 3 months ≤ 1 year 359 178
> 1 year ≤ 5 years 536 684
> 5 years 15,129 22,410

Total 17,329 24,019

Loans and advances to customers include receivables from subsidiaries of € 3.2 billion (2007: € 7.3 billion).

3 Investments

In € millions 2008 2007

Fair value through profit and loss 36 787
Available for sale 1,064 538

Total 1,100 1,325

SNS BANK Financial Statements 2008 notes to the company financial statements 113SNS BANK Financial Statements 2008 notes to the company financial statements

Fair value through
profit and loss

Available for sale Total

2008 2007 2008 2007 2008 2007

Movement in investments
Balance as at 1 January 787 223 538 248 1,325 471
Reclassifications (590) -- 590 -- -- --
Divestments of business -- -- -- -- -- --
Acquisitions and advances -- -- 13 467 13 467
Disposals and redemptions -- -- (89) (174) (89) (174)
Revaluations -- -- 12 (9) 12 (9)
Change in investments through profit and loss (161) 564 -- -- (161) 564
Other -- -- -- 6 -- 6

Total 36 787 1,064 538 1,100 1,325

4 Subsidiaries

In € millions 2008 2007

Balance as at 1 January 1,571 1,514
Acquisitions 113 26
Capital increase 6 --
Purchase and expansions -- (108)
Revaluations 73 --
Result 192 219
Dividend received (129) (80)

Total 1,826 1,571

5 Property and equipment

In € millions 2008 2007

Land and buildings in own use 56 57
IT equipment 21 24
Other tangible fixed assets 24 39

Total 101 120

Land and buildings IT equipment Other assets Total

2008 2007 2008 2007 2008 2007 2008 2007

Accumulated acquisition cost 68 74 45 50 77 73 190 197
Accumulated revaluations 8 2 -- -- (13) -- (5) 2
Accumulated depreciation

and impairment (20) (19) (24) (26) (40) (34) (84) (79)

Balance as at 31 December 56 57 21 24 24 39 101 120

Balance as at 1 January 57 74 24 23 39 49 120 146
Revaluations 5 2 -- -- -- -- 5 2
Investments -- 1 11 13 7 7 18 21
Divestments -- (19) (4) (2) -- (8) (4) (29)
Depreciation (1) (1) (10) (10) (8) (9) (19) (20)
Impairments -- -- -- -- (14) -- (14) --
Other (5) -- -- -- -- -- (5) --

Balance as at 31 December 56 57 21 24 24 39 101 120

SNS BANK Financial Statements 2008 notes to the company financial statements114

6 Intangible assets

In € millions 2008 2007

Goodwill 237 233
Software 19 12
Other intangible fixed assets -- 1

Total 256 246

Goodwill Software Other intangible fixed
assets

Total

2008 2007 2008 2007 2008 2007 2008 2007

Accumulated acquisition costs 237 233 19 24 -- 1 256 258
Accumulated amortisation

and impairments -- -- -- (12) -- -- -- (12)

Balance as at 31 December 237 233 19 12 -- 1 256 246

Balance as at 1 January 233 196 12 10 1 7 246 213
Acquisitions -- 63 -- -- -- -- -- 63
Investments -- -- 13 7 -- -- 13 7
Divestments -- -- -- -- -- -- -- --
Amortisation -- (26) (6) (5) -- (6) (6) (37)
Other 4 -- -- -- (1) -- 3 --

Balance as at 31 December 237 233 19 12 -- 1 256 246

SNS BANK Financial Statements 2008 notes to the company financial statements 115SNS BANK Financial Statements 2008 notes to the company financial statements

Equity and liabilities

7 Amounts due to customers

In € millions 2008 2007

Savings 11,849 11,056
Other amounts due to customers 8,465 6,493

Total 20,314 17,549

Breakdown by remaining maturity:
Due on demand 11,721 15,574
Not due on demand:
> 1 month ≤ 3 months 1,336 238
> 3 months ≤ 1 year 3,090 163
> 1 year ≤ 5 years 2,607 479
> 5 years 1,560 1,095

Total 20,314 17,549

8 Amounts due to banks

In € millions 2008 2007

Breakdown by remaining maturity:
Due on demand 2,533 1,269
Not due on demand:
> 1 month ≤ 3 months 1,733 5,378
> 3 months ≤ 1 year 2,091 1,038
> 1 year ≤ 5 years 1,053 530
> 5 years 1,282 1,366

Total 8,692 9,581

9 Other provisions

In € millions 2008 2007

Reorganisation provision 25 7
Other provisions 4 8

Total 29 15

SNS BANK Financial Statements 2008 notes to the company financial statements116

10 Equity

In € millions

Is
su

ed
 s

ha
re

 c
ap

it
al

or

di
na

ry
 s

ha
re

s

Sh
ar

e
pr

em
iu

m

re
se

rv
e

or
di

na
ry

Re
va

lu
at

io
n

re
se

rv
e

C
as

h
flo

w
 h

ed
ge

re

se
rv

e

Fa
ir

va
lu

e
re

se
rv

e

St
at

ut
or

y
re

se
rv

e

O
th

er
 re

se
rv

es

Re
ta

in
ed

 e
ar

ni
ng

s

Eq
ui

ty
 a

tt
ri

bu
ta

bl
e

to

sh
ar

eh
ol

de
rs

Se
cu

ri
tie

s
C

ap
it

al

Balance as at 1 January 2007 381 688 6 -- (19) 5 912 124 2,097 --

Transfer of 2006 net profit -- -- -- -- -- -- 124 (124) -- --
Unrealised revaluations -- -- 1 4 (33) -- -- -- (28) --
Realised revaluations through equity -- -- (7) -- -- -- 5 -- (2) --
Realised revaluations through

income statement -- -- -- (1) 1 -- -- -- -- --
Revaluation deferred taxation due to

change in the statutory tax rate -- -- -- -- -- -- -- -- -- --

Other changes -- -- -- -- -- -- -- -- -- --

Amounts charged directly to equity -- -- (6) 3 (32) -- 5 -- (30) --

Net profit 2007 -- -- -- -- -- -- -- 272 272 --

Net result 2007 -- -- (6) 3 (32) -- 5 272 242 --

(Interim) dividend paid -- -- -- -- -- -- -- (130) (130) --

Transactions with shareholders -- -- -- -- -- -- -- (130) (130) --

Total changes in equity 2007 -- -- (6) 3 (32) -- 129 18 112 --

Balance as at 31 December 2007 381 688 -- 3 (51) 5 1,041 142 2,209 --

Transfer of 2007 net profit -- -- -- -- -- -- 142 (142) -- --
Unrealised revaluations -- -- 4 (3) 112 -- -- -- 113 --
Realised revaluations through equity -- -- -- -- -- -- -- -- -- --
Realised revaluations through

income statement -- -- -- 1 (5) -- -- -- (4) --
Revaluation deferred taxation due to

change in the statutory tax rate -- -- -- -- -- -- -- -- --
Other changes -- -- (1) -- -- 3 (3) -- (1) --

Amounts charged directly to equity -- -- 3 (2) 107 3 (3) -- 108 --

Net profit 2008 -- -- -- -- -- -- -- 144 144 --

Total result 2008 -- -- 3 (2) 107 3 (3) 144 252 --

Securities issue (7) (7) 260
(Interim) dividend paid -- -- -- -- -- -- (245) (75) (320) --

Transactions with shareholders

and securityholders -- -- -- -- -- -- (245) (82) (327) 260

Total changes in equity 2008 -- -- 3 (2) 107 3 (106) (80) (75) 260

Balance as at 31 December 2008 381 688 3 1 56 8 935 62 2,134 260

The share premium reserve is recognised for tax purposes.

The other statutory reserves have been formed for the capitalised costs of research and development of software and capitalised
internal acquisition costs.

The revaluation reserve concerns property and equipment held by investments in associates.

SNS BANK Financial Statements 2008 notes to the company financial statements 117SNS BANK Financial Statements 2008 notes to the company financial statements

Movements in issued and paid-up share capital:

Number of shares Amount (In € millions)

2008 2007 2008 2007

Issued share capital as at 1 January 840,008 840,008 381 381

Issuance of shares -- -- -- --

Issued share capital as at 31 December 840,008 840,008 381 381

Number of securities Amount (In € millions)

2008 2007 2008 2007

Issued securities capital as at 1 January -- -- -- --

Issuance of securities ‘State-like’ 29,714,286 -- 156 --

Issuance of securities ‘Trust-like’ 1,040,000 -- 104 --

Issued securities capital as at 31 December -- 260 --

Utrecht, 12 March 2009

Supervisory Board Management Board
Hans van de Kar Rien Hinssen
Bas Kortmann Henk Kroeze
Robert Jan van de Kraats Hessel Dikkers
Jaap Lagerweij Rob Langezaal
Henk Muller Mark Straub
Herna Verhagen Marius Menkveld

SNS BANK Financial Statements 2008 overview of principal subsidiaries118

Overview of principal subsidiaries
The percentage holding is 100, unless stated otherwise.

Banking operations
ASN Bank N.V. The Hague
BLG Hypotheekbank N.V. Geleen
SNS Securities N.V. Amsterdam
SNS Assurantiën B.V. Maastricht
SNS Property Finance B.V. Leusden
SNS Regio Bank N.V. Utrecht

Other capital interests
For information on the most significant other capital interests, please refer to the notes to the consolidated balance sheet in the
section on investments in associates.

The overview as referred to in Book 2, Sections 379 and 414 of the Dutch Civil Code has been filed with the Trade Register of the
Chamber of Commerce of Utrecht.

Guarantees
SNS REAAL N.V. and SNS Bank N.V. have provided guarantees as meant in section 403, Book 2 of the Dutch Civil Code for all
subsidiaries of SNS Bank mentioned above and several other subsidiaries of SNS Bank. SNS Bank has guaranteed the commitments
entered into by her subsidiaries ASN N.V., SNS Regio Bank N.V. and BLG Hypothekenbank N.V.

SNS Bank is a direct and 100% subsidiary of SNS REAAL N.V., together with other group companies, they constitute a single tax
entity for corporate income tax and VAT Purpose. All companies within this single tax entity are jointly and severally liable for
corporate income tax debts and VAT debs steming from the relevant tax entities.

SNS BANK Financial Statements 2008 overview of principal subsidiaries

Other information

SNS BANK Annual Report 2008 other information120

Provisions regarding profit and loss appropriation
Net result 2008: € 144 million.

Profit and loss appropriation provisions in the Articles of Association

Article 33
1 The net result shall be at the free disposal of the General Meeting of Shareholders.
2 The company may only make distributions to shareholders and the other persons entitled to the distributable

profits to the extent that its equity exceeds the total amount of its issued share capital and the reserves which are
to be maintained pursuant to the law.

3 Distribution of profits shall take place following the adoption of the financial statements from which it appears
that such distribution is allowed.

Article 34
1 Dividends shall be due and payable fourteen days after having been declared, unless upon the proposal of the

general management, the General Meeting of Shareholders determines another date thereof.
2 Dividends that have not been collected within five days after they became due and payable shall revert to the

company.
3 If the General Meeting of Shareholders so determines on the proposal of the general management, an interim

dividend will be distributed, including an interim dividend from reserves, but only with due observance of what is
provided in section 2:105, subsection 4, Civil Code.

4 A loss may only be applied against reserves maintained pursuant to the law to the extent permitted by law.

Profit and loss appropriation provision securities
Payable coupons on securities
Payment to security holders depends on declaration of dividend on ordinary shares of SNS REAAL. If no (interim)
dividend is declared on SNS REAAL ordinary shares, than SNS REAAL, and therefore SNS Bank, is under no obligation
to pay the coupon

Since SNS REAAL declared and paid an interim dividend, the security holders will be entitled to a coupon as follows:

Coupon to SNS REAAL under the same terms as the Dutch State:
The coupon is set at 4.25% of the issue price ad € 156 million, total amount € 6.63 million.

Coupon to SNS REAAL under the same terms as the trust:
The coupon is set at 6% of the issue price ad € 104 million. The coupon is paid out pro rata as of the date on which the
amount is received. The total amount for 2008 will be € 0.2 million.

Profit appriopriation:
The net profit is accounted for as retained profit of the equity attributable to shareholders, after deduction of the
amount paid as interim dividend, and the amounts payable to the holders of the securities.

SNS BANK Annual Report 2008 other information 121SNS BANK Annual Report 2008 other information

To the Annual General Meeting of Shareholders of SNS Bank N.V.

Auditor’s report
Report on the financial statements
We have audited the accompanying financial statements 2008 of SNS Bank N.V. in Utrecht as included on pages
44 to 117 of this report. The financial statements consist of the consolidated financial statements and the company
financial statements. The consolidated financial statements comprise the consolidated balance sheet as at 31
December 2008, the profit and loss account, statement of changes in equity and cash flow statement for the year
then ended, and a summary of significant accounting policies and other explanatory notes. The company financial
statements comprise the company balance sheet as at 31 December 2008, the company profit and loss account for
the year then ended and the notes.

Management’s responsibility
Management is responsible for the preparation and fair presentation of the financial statements in accordance
with International Financial Reporting Standards as adopted by the European Union and with Part 9 of Book 2 of
the Netherlands Civil Code, and for the preparation of the management board report in accordance with Part 9
of Book 2 of the Netherlands Civil Code. This responsibility includes: designing, implementing and maintaining
internal control relevant to the preparation and fair presentation of the financial statements that are free from
material misstatement, whether due to fraud or error; selecting and applying appropriate accounting policies; and
making accounting estimates that are reasonable in the circumstances.

Auditor’s responsibility
Our responsibility is to express an opinion on the financial statements based on our audit. We conducted our audit
in accordance with Dutch law. This law requires that we comply with ethical requirements and plan and perform
the audit to obtain reasonable assurance whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the
financial statements. The procedures selected depend on the auditor’s judgment, including the assessment of
the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk
assessments, the auditor considers internal control relevant to the entity’s preparation and fair presentation of
the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for
the purpose of expressing an opinion on the effectiveness of the entity’s internal control. An audit also includes
evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made
by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit
opinion.

Opinion with respect to the consolidated financial statements
In our opinion, the consolidated financial statements give a true and fair view of the financial position of SNS Bank
N.V. as at 31 December 2008, and of its result and its cash flows for the year then ended in accordance with
International Financial Reporting Standards as adopted by the European Union and with Part 9 of Book 2 of the
Netherlands Civil Code.

SNS BANK Annual Report 2008 other information122

Opinion with respect to the company financial statements
In our opinion, the company financial statements give a true and fair view of the financial position of SNS Bank N.V. as
at 31 December 2008, and of its result for the year then ended in accordance with Part 9 of Book 2 of the Netherlands
Civil Code.

Report on other legal and regulatory requirements
Pursuant to the legal requirement under 2:393 sub 5 part f of the Netherlands Civil Code, we report, to the
extent of our competence, that the management board report is consistent with the financial statements as
required by 2:391 sub 4 of the Netherlands Civil Code.

Amstelveen, 12 March 2009
KPMG ACCOUNTANTS N.V.

J.G.J.F. Oudejans RA

SNS BANK Annual Report 2008 other information 123SNS BANK Annual Report 2008 definitions and ratios

Definitions and ratios

SNS BANK Annual Report 2008 definitions and ratios124

Advanced Measurement
Approach (AMA)

Method in Basel II for calculating the operational risk. In this method, the bank may
develop its own models, based on direct or indirect observations, to quantify the
capital requirement for the operational risk.

ALM
(asset and liability management)

The management of assets and liabilities with the aim of limiting the level and
volatility of market risks, while generating the highest possible return within these
limits.

ALM position The interest rate position ensuing from differences in interest maturity between assets
and liabilities.

Banking efficiency ratio Ratio expressing the relationship between total operating costs and total income
excluding value changes.

BIS ratio The solvency ratio applying to banks in which designated capital components are
expressed as a percentage of the risk-weighted assets. The minimum 8% requirement
has been set by the Bank for International Settlements (BIS).

Cash flow hedge A hedging of the risk of fluctuations in future cash flows of an asset, a liability or an
expected transaction, resulting from variations in prices or stock prices.

Concentration risk The risk that the capital, result or continuity are threatened by a one-sided
composition of portfolios.

Contamination rate (of
mortgages)

The number or mortgages transferred to the Special Credit department divided by the
total number of outstanding mortgages.

Core capital The Tier-1 capital, less the innovative Tier-1 instruments defined by the Dutch Central
Bank.

Core capital ratio This ratio expresses core capital as a percentage of total risk-weighted assets.

Corporate finance Customised corporate finance services based on the issue of and trade in securities
and brokerage in the capital finance market.

Credit risk The risk of a counterparty not complying with its financial or other contractual
obligation, negatively impacting the shareholders’ equity and the result.

Credit spread The interest premium above the risk-free interest that companies must pay on their
bonds.

Credit Support Annex (CSA) A standard agreement between parties trading in over-the-counter derivatives
in which the obligation has been laid down that both parties shall maintain the
underlying value of the derivatives in liquid instruments as surety to cover the credit
risk.

Customer Due Diligence (CDD) Policy aimed at gaining insight into the relevant aspects of customers in order to
secure the integrity of the financial system.

Derivatives A financial instrument of which the value is derived from one or more underlying
values.

Duration Duration is the weighted average duration of cash flows, whereby the weight of each
cash flow is determined by the relative importance of that cash flow.

Duty of due care The company’s duty of due care comprises that in the course of its service provision,
the company must observe due care and take the client’s interests at heart to the best
of its ability.

SNS BANK Annual Report 2008 definitions and ratios 125SNS BANK Annual Report 2008 definitions and ratios

Earnings-at-Risk (EaR) Earnings-at-Risk is an indicator that simulates the effect of changes to interest rates
and share prices on future results.

Earnings coverage ratio The ratio gives insight into the degree to which an organisation is able to use its
profits to cover all interest expenses related to debt financing.

Economic capital The economic capital requirement established in accordance with in-house models as
the capital necessary to cover the risks of all activities within a period of one year.

Effective interest method A method to calculate the amortised cost price, interest, costs and income based on
the effective interest rate of a financial asset or liability.

Equity and investment property
risk

The risk that the value of an equity or a property investment or a portfolio of equities
or property investments will decrease in the future.

Exchange rate risk The risk that the company’s shareholders’ equity, result or continuity is threatened
due to movements in the level or the volatility of exchange rates.

Fair value The amount for which an asset might be traded or for which an obligation could be
settled between well-informed and willing independent parties.

Fair value hedge Hedging the risk of fluctuations in the fair value of an asset or liability.

Financial lease A lease agreement which transfers virtually all the risks and benefits of the ownership
of an asset to the user (lessee).

Financial instrument An agreement which results in a financial asset for a company and a financial
obligation or shareholders’ equity instrument for another company.

Financial leverage The ratio indicates the degree to which the organisation is financed with debt capital.

Fraud risk Risk of intentional deceit, misappropriation of ownership or non-compliance with the
law.

Greenshoe option A block of shares that is not immediately offered to interested investors, but is
reserved for if and when demand for shares outstrips supply. The banks arranging the
flotation maintain these shares in order to be able to manage the share price when
demand is high.

Innovative Tier-1 instruments Assets other than paid-up share capital and reserves, that may be taken into account
for determining the Tier-1 capital (core capital).

Institutional brokerage Brokerage for securities transactions for institutional clients.

Interest rate mismatch The difference in interest maturity between funds lent and funds borrowed.

Interest rate risk The risk that the company’s shareholders’ equity, result or continuity is threatened
due to movements in the level or the volatility of the interest rates.

Internal Rating Based Approach
(IRBA)

Method in Basel II for calculating the credit risk. With this method, the bank may
develop its own models, based on direct and indirect observations, for estimating
parameters for the calculation of the risk-weighted assets.

Investment loan Activities by SNS Property Finance aimed at long-term financing of residential
housing, shops, shopping centres, offices and industrial premises.

Investment risk The risk that the value of an investment or investment portfolio will decrease in the
future.

Irrevocable credit facility A credit facility granted to a client that cannot be cancelled unconditionally.

SNS BANK Annual Report 2008 definitions and ratios126

Liquidity risk The risk that the company has insufficient liquid resources in the short term to comply
with its financial obligations.

Loan to Foreclosure Value (LtFV) A risk indicator expressing the relationship between the mortgage and the foreclosure
value of the collateral.

Loss given default Parameter used in the calculation of economic capital or the required capital
under Basel II which reflects the risk of (maximum) loss due to partial or full
non-performance of obligations by borrowers, taking into account any collateral.

Macro hedge A hedge of a specific risk for a portfolio of assets or liabilities.

Market risk The risk that the company’s shareholders’ equity, result or continuity is threatened by
movements in the level and volatility of market prices.

Micro hedge A hedge of a specific risk for a specific asset or liability.

Modified duration Measure of interest rate sensitivity, i.e. the relationship between the movement of
an interest rate change and the resulting movement in the present value of the cash
flows.

Notional amount The notional amount shows the unit of account that, related to derivatives, indicates
the ratio to the underlying values of the primary financial instruments.

Operational risk The risk that the company’s shareholders’ equity, result or continuity is threatened by
inadequate of failed internal processes, or external events.

Private loan Private loans are funds provided or withdrawn on a debt certificate with a predeter-
mined repayment scheme, not using the capital market.

Probability of default A parameter used in the calculation of the economic capital or required capital under
Basel II, that reflects the risk that borrowers, or parties where investments have been
made in debt instruments, fail to fully or partially perform their obligations.

Project finance Activities by SNS Property Finance comprising short-term loans for the construction of
offices, shopping centres, shops, industrial premises, residential housing and mixed
projects. These also include trade and bridging loans and loans for land purchase.

Property lease Activity of SNS Property Finance consisting of sale-and-leaseback transactions of
commercial property.

Qualifying capital The sources of funding which, based on the regulations of the regulator, are taken
into account in the calculation of the Tier 1, Tier 2 and Tier 3 capital.

Rating Quality mark which credit rating agencies award to institutions or bonds. Ratings
are expressed in a combination of letters and numbers; a triple A (AAA) rating is the
highest. The higher the rating, the lower the credit risk for the investor.

Regulatory capital Capital that must be maintained pursuant to the solvency supervision of SNS Bank by
the Dutch Central Bank.

Return on shareholders' equity
(ROE)

ROE is the relationship between net profit and shareholders’ equity. ROE indicates the
return on invested shareholders’ equity.

Risk-weighted assets Assets weighted for credit risk, based on the weighting ratio used in the regular
reports to the Dutch Central Bank.

Securitisation Securitisation is a transaction or scheme in which the beneficial title to existing
assets, e.g. mortgages, is transferred to a separate entity, which then issues tradable
property titles which entitle the holder to the cash flows generated by those assets.

SNS BANK Annual Report 2008 definitions and ratios 127SNS BANK Annual Report 2008 definitions and ratios

Share premium reserve The capital paid up in addition to the nominal value of the issued shares.

Solvency Solvency is the degree to which a company is able to meet its financial obligations,
expressed in a ratio (BIS ratio).

Standardised Approach Method under Basel II for the calculation of the operational risk and the bank’s
credit risk. This method takes a standardised approach whereby the size of the risk
weighting of an item is prescribed by the regulator.

Stress test A stress test analyses the financial resilience of a financial institution in case of
realistic but major changes in parameters that are crucial for the company, including
macro-economic changes, crises in the financial markets, legal and regulatory
changes and changes in liquidity in money and capital markets.

Structured loan Financial solution tailor-made to the specific borrowing requirement of clients. The
solutions are not limited to standard loan agreements. Complex financial transactions
are also utilised.

Supplementary capital See Tier 2 capital

Tier 1 capital Also referred to as core capital. This capital consists of the fully paid-up share capital,
all reserves excluding revaluation reserves, retained earnings, any third party interest
and the innovative tier 1 instruments as defined by the Dutch Central Bank. Intangible
fixed assets, excluding software purchased and developed under the company’s own
resources and for own use, and purchased loan servicing rights are deducted from the
tier 1 capital.

Tier 1 ratio Solvency ratio expressing the tier 1 capital as a percentage of total risk-weighted
assets.

Tier 2 capital Also referred to as supplementary capital. This capital comprises the revaluation
reserves; under certain conditions the paid-up portion of the long-term subordi-
nated loans; and cumulative preference shares, to the extent that they are part of the
paid-up capital.

Tier 3 capital Also referred to as other capital. This capital consists of the value of the paid-up
portion of the short-term subordinated loans. Certain conditions must be met
regarding original duration, early redemption and size.

Value-at-Risk Statistical yardstick which makes a prediction based on many scenarios about
possible losses in a portfolio. A VaR of 100 with a confidence level of 99% means that
there is a 1% probability of losses exceeding 100.

Yield curve The line connecting all interest rate levels with varying durations.

6.
06

37
.0

0
m

ar
ch

 −
 2

00
9

Colophon

Concept en design
VBAT, Amsterdam

Photography
Marcel Christ, Amsterdam

Hans van Ommeren Fotografie, Woerden

Typesetting
Melis Graphic Services bv, Helmond

Lithography
De Schutter’Neroc, Capelle a/d IJssel

Publication
SNS Bank

Croeselaan 1

P.O. Box 8000

3503 RA Utrecht

The Netherlands

Registered at the Trade Register of the Chamber of Commerce in Utrecht under no. 16062338

	SNS Bank in brief
	Consolidated Financial Statements
	Consolidated balance sheet
	Consolidated income statement
	Consolidated statement of changes in total equity
	Consolidated cash flow statement
	Accounting principles for the consolidated financial statements

	Segmented Financial Statements
	Information by segment
	Balance sheet by segment
	Income statement by segment

	Risk management
	Investments
	Derivatives
	Loans and advances to customers and banks
	Other assets
	Cash and cash equivalents
	Participation certificates and subordinated debt
	Debt certificates
	Amounts due to customers and banks
	Other liabilities
	Interest rate
	Objectives and standards framework
	Major developments
	Capital management framework

	Notes to the Consolidated Financial Statements
	Notes to the consolidated balance sheet
	1 Cash and cash equivalents
	2 Loans and advances to banks	
	3 Loans and advances to customers
	4 Derivatives
	5 Investments
	6 Investment properties
	7 Investments in associates
	8 Property and equipment
	9 Intangible assets
	10 Deferred tax assets and liabilities
	11 Corporate income tax
	12 Other assets
	13 Savings
	14 Other amounts due to customers
	15 Amounts due to banks
	16 Debt certificates
	17 Other liabilities
	18 Other provisions
	19 Participation certificates and subordinated debts
	20 Equity attributable to shareholders
	Off-balance sheet commitments
	Legal proceedings
	Related parties
	Remuneration of the Management Board and Supervisory Board

	Notes to the consolidated income statement
	21 Net interest income
	22 Net commission and management fees	
	23 Share in the result of associates
	24 Investment Income
	26 Other operating income
	27 Impairment charges/(reversals)
	28 Staff costs
	29 Other operating expenses
	30 Taxation
	31 Net result per share

	Company financial statements
	Company balance sheet
	Company income statement

	Notes to the Company Financial Statements
	Notes to the company balance sheet
	Principles for the preparation of the company financial statements
	1 Loans and advances to banks
	2 Loans and advances to customers
	3 Investments
	4 Subsidiaries
	5 Property and equipment
	6 Intangible assets
	7 Amounts due to customers
	8 Amounts due to banks
	9 Other provisions
	10 Equity

	Overview of principal subsidiaries
	Overview of principal subsidiaries
	Other capital interests
	Guarantees

