

Rating Action: Moody's takes rating action on three Irish banks and their UK subsidiaries

13 May 2022

Rating action follows upgrade of Ireland's sovereign debt rating and improvement in the banks' operating environment

London, May 13, 2022 -- Moody's Investors Service ("Moody's") has today upgraded the long-term deposit ratings, Counterparty Risk (CR) Assessments, Baseline Credit Assessments (BCA) and Adjusted BCAs of Allied Irish Banks, p.l.c. (AIB) and Bank of Ireland (BOI), as well as the senior unsecured debt ratings of their holding companies AIB Group plc (AIBG) and Bank of Ireland Group plc (BOIG), respectively. Moody's also upgraded the Adjusted BCAs of AIB Group (UK) plc (AIBUK) and Bank of Ireland (UK) plc (BOIUK), the United Kingdom-based subsidiaries of AIB and BOI, respectively.

Furthermore, Moody's placed Permanent tsb p.l.c.'s (PTSB), and its holding company Permanent TSB Group Holdings plc's (PTSBG) long-term deposit, issuer and senior unsecured debt ratings, where applicable, on review for upgrade.

The rating agency maintained the stable outlook on the long-term deposit, and senior unsecured debt ratings, where applicable, of AIB, AIBG, AIBUK, BOI, BOIG and BOIUK. AIBUK's and BOIUK's BCAs are not affected by this rating action.

The rating action follows Moody's change of Ireland's Macro Profile to Strong + from Strong (https://www.moodys.com/researchdocumentcontentpage.aspx?docid=PBC_1311694) on the back of significantly reduced private sector indebtedness and the increased economic resilience of Ireland, which also contributed to the upgrade of the Government of Ireland's long-term issuer ratings to A1 from A2 with a positive outlook (see press release entitled "Moody's upgrades Ireland's ratings to A1 from A2, outlook remains positive; https://www.moodys.com/research/--PR_465240).

Please click on this link https://www.moodys.com/viewresearchdoc.aspx?docid=PBC_ARFTL465867 for the List of Affected Credit Ratings. This list is an integral part of this Press Release and identifies each affected issuer.

RATINGS RATIONALE

CHANGE IN IRELAND MACRO PROFILE TO STRONG + FROM STRONG

Moody's changed Ireland's Macro Profile to Strong+ from Strong, reflecting the increased economic resilience of the country and the rating agency's opinion that the improved operating environment will support further recovery in the banks' profitability, while asset risk will remain contained. Inflationary pressures and growing macroeconomic uncertainties due to the Russia-Ukraine military conflict will reduce private sector confidence, economic activity, and households' purchasing power; at the same time, Moody's believes Irish borrowers are in a stronger position to withstand these headwinds due to sizeable deleveraging over the years.

RATIONALE FOR THE UPGRADE OF AIB'S AND BOI'S LONG-TERM RATINGS AND STABLE OUTLOOK

The one notch upgrade of AIB's and BOI's long-term deposit ratings reflects a one notch upgrade in the banks' BCAs, and unchanged loss-given-failure assumptions under Moody's advanced Loss Given Failure (LGF) analysis.

The upgrade of EBS d.a.c's (EBS) BCA and long-term deposit ratings follows that of its parent AIB, and reflects Moody's view of high integration of EBS with AIB.

The upgrade of AIB's and BOI's BCAs primarily reflects the improved operating environment, as reflected by the change in the Irish Macro Profile to Strong+. Both banks have also achieved enhanced solvency metrics over the last few years, in particular through reduced asset risk, strengthened profitability and higher capital levels. These improvements are expected to be partially offset by lower capital levels over the medium term.

Moody's also expects both banks' strong liquidity profile to remain unchanged over the next 12-18 months.

Moody's believes that there is a moderate probability of the government support coming from Ireland for systemically important banks such as AIB and BOI. However, this does not result in additional rating uplift because the bank's long-term deposit ratings are already positioned at the same level as those of the Government of Ireland.

Moody's considers the probability of Irish government support for AIB and BOI's holding company liabilities and bank junior securities to be low, resulting in no additional rating uplift. This is because such support, if needed, would likely be provided only to the operating entities' senior liabilities to enable them to maintain critical functions and mitigate risks to financial stability.

The outlooks on the long-term deposit, issuer and senior unsecured debt ratings of AIB, AIBG, BOI, BOIG, where applicable, remain stable. Moody's expects the operational risk deriving from the recent and planned acquisitions by BOI and AIB to be moderate. Additionally, Moody's expects both banks' capital to remain strong.

RATIONALE FOR THE REVIEW FOR UPGRADE ON PTSB AND PTSBG's RATINGS

The review for upgrade of PTSB's long-term deposit and senior unsecured debt ratings reflects the bank's strengthened asset quality and capital metrics as well as its enlarged franchise position within the Irish banking system. PTSB's franchise position will benefit further from the exit of KBC Bank Ireland and Ulster Bank Ireland DAC (UBIDAC, A3 ratings under review, ba1) from the Irish market. In addition, PTSB is to acquire around EUR7.6 billion of UBIDAC assets – equal to about half of PTSB's loan book at year-end 2021. Moody's said that, following the acquisition, the probability of government support for PTSB could increase, reflecting the bank's potentially higher systemic importance in a more concentrated Irish banking system.

During the review period, Moody's will consider PTSB's evolving balance sheet and funding structure, and the broader implications of its strengthening competitive positioning in the local market.

RATIONALE FOR THE UPGRADE OF AIBUK'S AND BOIUK'S LONG-TERM RATINGS AND STABLE OUTLOOK

The upgrade of AIBUK's and BOIUK's long term ratings and assessments reflects the upgrade of their Adjusted BCA on the back of improving capacity of AIB and BOI to provide support to their subsidiaries, as reflected by Moody's upgrade of their respective BCAs by one notch.

The stable outlook on the long-term deposit ratings of AIBUK and BOIUK reflects the stable outlook on the long-term issuer and senior unsecured debt ratings of their parents, where applicable.

FACTORS THAT COULD LEAD TO AN UPGRADE OR DOWNGRADE OF THE RATINGS

AIB, AIBG, AIBUK, BOI, BOIG AND BOIUK

The long-term ratings of AIB, AIBG, BOI, BOIG could be upgraded over the next 12-18 months, as a result of an upgrade of their respective BCAs. AIB's and BOI's BCAs could be upgraded if the operating environment and the credit fundamentals of the banks further strengthen. Despite AIB and BOI's systemic importance, an upgrade of Ireland's rating by a notch, were this to occur as reflected by the current positive outlook, would not result in any additional rating uplift. The long-term ratings of AIBUK and BOIUK could be upgraded as a result of the upgrade of their parent's BCAs.

Conversely, the banks' ratings could be downgraded following a downgrade of their respective BCAs or a material deterioration in the Irish macro environment, or following a significant reduction in the stock of bail-in-able liabilities.

PTSB AND PTSBG

PTSB's and PTSBG's debt ratings could be upgraded in the event of an upgrade of the bank's standalone BCA and its Adjusted BCA, and a further increase in its bail-in-able debt. In addition, PTSB's deposit and debt ratings could be upgraded due to higher government support, reflecting increasing domestic importance. PTSB's BCA could be upgraded if its capital becomes more resilient to a stress, if its core profitability is strengthens, and if asset risk is further reduced beyond Moody's current expectations.

Moody's conclusion of the review on PTSB's long-term deposit and senior unsecured debt ratings will be

dependent on the timing of the regulatory approval of its UBIDAC transaction.

Although unlikely given the current review for upgrade, PTSB's ratings could be downgraded following a downgrade in the standalone creditworthiness of the bank, or following a significant reduction in the stock of bail-in-able liabilities or a deterioration in Ireland' operating environment.

PRINCIPAL METHODOLOGY

The principal methodology used in these ratings was Banks Methodology published in July 2021 and available at https://www.moodys.com/researchdocumentcontentpage.aspx?docid=PBC_1269625 . Alternatively, please see the Rating Methodologies page on www.moodys.com for a copy of this methodology.

REGULATORY DISCLOSURES

The List of Affected Credit Ratings announced here are a mix of solicited and unsolicited credit ratings. For additional information, please refer to Moody's Policy for Designating and Assigning Unsolicited Credit Ratings available on its website www.moodys.com. Additionally, the List of Affected Credit Ratings includes additional disclosures that vary with regard to some of the ratings. Please click on this link https://www.moodys.com/viewresearchdoc.aspx?docid=PBC_ARFTL465867 for the List of Affected Credit Ratings. This list is an integral part of this Press Release and provides, for each of the credit ratings covered, Moody's disclosures on the following items:

- EU Endorsement Status
- UK Endorsement Status
- Rating Solicitation
- Issuer Participation
- Participation: Access to Management
- Participation: Access to Internal Documents
- Lead Analyst
- · Releasing Office

For further specification of Moody's key rating assumptions and sensitivity analysis, see the sections Methodology Assumptions and Sensitivity to Assumptions in the disclosure form. Moody's Rating Symbols and Definitions can be found at: https://www.moodys.com/researchdocumentcontentpage.aspx? docid=PBC 79004.

For ratings issued on a program, series, category/class of debt or security this announcement provides certain regulatory disclosures in relation to each rating of a subsequently issued bond or note of the same series, category/class of debt, security or pursuant to a program for which the ratings are derived exclusively from existing ratings in accordance with Moody's rating practices. For ratings issued on a support provider, this announcement provides certain regulatory disclosures in relation to the credit rating action on the support provider and in relation to each particular credit rating action for securities that derive their credit ratings from the support provider's credit rating. For provisional ratings, this announcement provides certain regulatory disclosures in relation to the provisional rating assigned, and in relation to a definitive rating that may be assigned subsequent to the final issuance of the debt, in each case where the transaction structure and terms have not changed prior to the assignment of the definitive rating in a manner that would have affected the rating. For further information please see the ratings tab on the issuer/entity page for the respective issuer on www.moodys.com.

For any affected securities or rated entities receiving direct credit support from the primary entity(ies) of this credit rating action, and whose ratings may change as a result of this credit rating action, the associated regulatory disclosures will be those of the guarantor entity. Exceptions to this approach exist for the following disclosures, if applicable to jurisdiction: Ancillary Services, Disclosure to rated entity, Disclosure from rated entity.

The ratings have been disclosed to the rated entity or its designated agent(s) and issued with no amendment resulting from that disclosure.

Regulatory disclosures contained in this press release apply to the credit rating and, if applicable, the related rating outlook or rating review.

Moody's general principles for assessing environmental, social and governance (ESG) risks in our credit analysis can be found at http://www.moodys.com/researchdocumentcontentpage.aspx?docid=PBC_1288235.

Please see www.moodys.com for any updates on changes to the lead rating analyst and to the Moody's legal entity that has issued the rating.

Please see the ratings tab on the issuer/entity page on www.moodys.com for additional regulatory disclosures for each credit rating.

Arif Bekiroglu
Vice President - Senior Analyst
Financial Institutions Group
Moody's Investors Service Ltd.
One Canada Square
Canary Wharf
London, E14 5FA
United Kingdom
JOURNALISTS: 44 20 7772 54

JOURNALISTS: 44 20 7772 5456 Client Service: 44 20 7772 5454

Laurie Mayers Associate Managing Director Financial Institutions Group JOURNALISTS: 44 20 7772 5456 Client Service: 44 20 7772 5454

Releasing Office: Moody's Investors Service Ltd. One Canada Square Canary Wharf London, E14 5FA United Kingdom JOURNALISTS: 44 20 7772 5456 Client Service: 44 20 7772 5454

© 2022 Moody's Corporation, Moody's Investors Service, Inc., Moody's Analytics, Inc. and/or their licensors and affiliates (collectively, "MOODY'S"). All rights reserved.

CREDIT RATINGS ISSUED BY MOODY'S CREDIT RATINGS AFFILIATES ARE THEIR CURRENT OPINIONS OF THE RELATIVE FUTURE CREDIT RISK OF ENTITIES, CREDIT COMMITMENTS, OR DEBT OR DEBT-LIKE SECURITIES, AND MATERIALS, PRODUCTS, SERVICES AND INFORMATION PUBLISHED BY MOODY'S (COLLECTIVELY, "PUBLICATIONS") MAY INCLUDE SUCH CURRENT OPINIONS. MOODY'S DEFINES CREDIT RISK AS THE RISK THAT AN ENTITY MAY NOT MEET ITS CONTRACTUAL FINANCIAL OBLIGATIONS AS THEY COME DUE AND ANY ESTIMATED FINANCIAL LOSS IN THE EVENT OF DEFAULT OR IMPAIRMENT. SEE APPLICABLE MOODY'S RATING SYMBOLS AND DEFINITIONS PUBLICATION FOR INFORMATION ON THE TYPES OF CONTRACTUAL FINANCIAL OBLIGATIONS ADDRESSED BY MOODY'S CREDIT RATINGS. CREDIT RATINGS DO NOT ADDRESS ANY OTHER RISK, INCLUDING BUT NOT LIMITED TO: LIQUIDITY RISK, MARKET VALUE RISK, OR PRICE VOLATILITY. CREDIT RATINGS, NON-CREDIT ASSESSMENTS ("ASSESSMENTS"), AND OTHER OPINIONS INCLUDED IN MOODY'S PUBLICATIONS ARE NOT STATEMENTS OF CURRENT OR HISTORICAL FACT. MOODY'S PUBLICATIONS MAY ALSO INCLUDE QUANTITATIVE MODEL-BASED ESTIMATES OF CREDIT RISK AND RELATED OPINIONS OR COMMENTARY PUBLISHED BY MOODY'S ANALYTICS, INC. AND/OR ITS AFFILIATES. MOODY'S CREDIT RATINGS, ASSESSMENTS,

OTHER OPINIONS AND PUBLICATIONS DO NOT CONSTITUTE OR PROVIDE INVESTMENT OR FINANCIAL ADVICE, AND MOODY'S CREDIT RATINGS, ASSESSMENTS, OTHER OPINIONS AND PUBLICATIONS ARE NOT AND DO NOT PROVIDE RECOMMENDATIONS TO PURCHASE, SELL, OR HOLD PARTICULAR SECURITIES. MOODY'S CREDIT RATINGS, ASSESSMENTS, OTHER OPINIONS AND PUBLICATIONS DO NOT COMMENT ON THE SUITABILITY OF AN INVESTMENT FOR ANY PARTICULAR INVESTOR. MOODY'S ISSUES ITS CREDIT RATINGS, ASSESSMENTS AND OTHER OPINIONS AND PUBLISHES ITS PUBLICATIONS WITH THE EXPECTATION AND UNDERSTANDING THAT EACH INVESTOR WILL, WITH DUE CARE, MAKE ITS OWN STUDY AND EVALUATION OF EACH SECURITY THAT IS UNDER CONSIDERATION FOR PURCHASE, HOLDING, OR SALE.

MOODY'S CREDIT RATINGS, ASSESSMENTS, OTHER OPINIONS, AND PUBLICATIONS ARE NOT INTENDED FOR USE BY RETAIL INVESTORS AND IT WOULD BE RECKLESS AND INAPPROPRIATE FOR RETAIL INVESTORS TO USE MOODY'S CREDIT RATINGS, ASSESSMENTS, OTHER OPINIONS OR PUBLICATIONS WHEN MAKING AN INVESTMENT DECISION. IF IN DOUBT YOU SHOULD CONTACT YOUR FINANCIAL OR OTHER PROFESSIONAL ADVISER.

ALL INFORMATION CONTAINED HEREIN IS PROTECTED BY LAW, INCLUDING BUT NOT LIMITED TO, COPYRIGHT LAW, AND NONE OF SUCH INFORMATION MAY BE COPIED OR OTHERWISE REPRODUCED, REPACKAGED, FURTHER TRANSMITTED, TRANSFERRED, DISSEMINATED, REDISTRIBUTED OR RESOLD, OR STORED FOR SUBSEQUENT USE FOR ANY SUCH PURPOSE, IN WHOLE OR IN PART, IN ANY FORM OR MANNER OR BY ANY MEANS WHATSOEVER, BY ANY PERSON WITHOUT MOODY'S PRIOR WRITTEN CONSENT.

MOODY'S CREDIT RATINGS, ASSESSMENTS, OTHER OPINIONS AND PUBLICATIONS ARE NOT INTENDED FOR USE BY ANY PERSON AS A BENCHMARK AS THAT TERM IS DEFINED FOR REGULATORY PURPOSES AND MUST NOT BE USED IN ANY WAY THAT COULD RESULT IN THEM BEING CONSIDERED A BENCHMARK.

All information contained herein is obtained by MOODY'S from sources believed by it to be accurate and reliable. Because of the possibility of human or mechanical error as well as other factors, however, all information contained herein is provided "AS IS" without warranty of any kind. MOODY'S adopts all necessary measures so that the information it uses in assigning a credit rating is of sufficient quality and from sources MOODY'S considers to be reliable including, when appropriate, independent third-party sources. However, MOODY'S is not an auditor and cannot in every instance independently verify or validate information received in the rating process or in preparing its Publications.

To the extent permitted by law, MOODY'S and its directors, officers, employees, agents, representatives, licensors and suppliers disclaim liability to any person or entity for any indirect, special, consequential, or incidental losses or damages whatsoever arising from or in connection with the information contained herein or the use of or inability to use any such information, even if MOODY'S or any of its directors, officers, employees, agents, representatives, licensors or suppliers is advised in advance of the possibility of such losses or damages, including but not limited to: (a) any loss of present or prospective profits or (b) any loss or damage arising where the relevant financial instrument is not the subject of a particular credit rating assigned by MOODY'S.

To the extent permitted by law, MOODY'S and its directors, officers, employees, agents, representatives, licensors and suppliers disclaim liability for any direct or compensatory losses or damages caused to any person or entity, including but not limited to by any negligence (but excluding fraud, willful misconduct or any other type of liability that, for the avoidance of doubt, by law cannot be excluded) on the part of, or any contingency within or beyond the control of, MOODY'S or any of its directors, officers, employees, agents, representatives, licensors or suppliers, arising from or in connection with the information contained herein or the use of or inability to use any such information.

NO WARRANTY, EXPRESS OR IMPLIED, AS TO THE ACCURACY, TIMELINESS, COMPLETENESS, MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OF ANY CREDIT RATING, ASSESSMENT, OTHER OPINION OR INFORMATION IS GIVEN OR MADE BY MOODY'S IN ANY FORM OR MANNER WHATSOEVER.

Moody's Investors Service, Inc., a wholly-owned credit rating agency subsidiary of Moody's Corporation

("MCO"), hereby discloses that most issuers of debt securities (including corporate and municipal bonds, debentures, notes and commercial paper) and preferred stock rated by Moody's Investors Service, Inc. have, prior to assignment of any credit rating, agreed to pay to Moody's Investors Service, Inc. for credit ratings opinions and services rendered by it fees ranging from \$1,000 to approximately \$5,000,000. MCO and Moody's Investors Service also maintain policies and procedures to address the independence of Moody's Investors Service credit ratings and credit rating processes. Information regarding certain affiliations that may exist between directors of MCO and rated entities, and between entities who hold credit ratings from Moody's Investors Service and have also publicly reported to the SEC an ownership interest in MCO of more than 5%, is posted annually at www.moodys.com under the heading "Investor Relations — Corporate Governance — Director and Shareholder Affiliation Policy."

Additional terms for Australia only: Any publication into Australia of this document is pursuant to the Australian Financial Services License of MOODY'S affiliate, Moody's Investors Service Pty Limited ABN 61 003 399 657AFSL 336969 and/or Moody's Analytics Australia Pty Ltd ABN 94 105 136 972 AFSL 383569 (as applicable). This document is intended to be provided only to "wholesale clients" within the meaning of section 761G of the Corporations Act 2001. By continuing to access this document from within Australia, you represent to MOODY'S that you are, or are accessing the document as a representative of, a "wholesale client" and that neither you nor the entity you represent will directly or indirectly disseminate this document or its contents to "retail clients" within the meaning of section 761G of the Corporations Act 2001. MOODY'S credit rating is an opinion as to the creditworthiness of a debt obligation of the issuer, not on the equity securities of the issuer or any form of security that is available to retail investors.

Additional terms for Japan only: Moody's Japan K.K. ("MJKK") is a wholly-owned credit rating agency subsidiary of Moody's Group Japan G.K., which is wholly-owned by Moody's Overseas Holdings Inc., a wholly-owned subsidiary of MCO. Moody's SF Japan K.K. ("MSFJ") is a wholly-owned credit rating agency subsidiary of MJKK. MSFJ is not a Nationally Recognized Statistical Rating Organization ("NRSRO"). Therefore, credit ratings assigned by MSFJ are Non-NRSRO Credit Ratings. Non-NRSRO Credit Ratings are assigned by an entity that is not a NRSRO and, consequently, the rated obligation will not qualify for certain types of treatment under U.S. laws. MJKK and MSFJ are credit rating agencies registered with the Japan Financial Services Agency and their registration numbers are FSA Commissioner (Ratings) No. 2 and 3 respectively.

MJKK or MSFJ (as applicable) hereby disclose that most issuers of debt securities (including corporate and municipal bonds, debentures, notes and commercial paper) and preferred stock rated by MJKK or MSFJ (as applicable) have, prior to assignment of any credit rating, agreed to pay to MJKK or MSFJ (as applicable) for credit ratings opinions and services rendered by it fees ranging from JPY100,000 to approximately JPY550,000,000.

MJKK and MSFJ also maintain policies and procedures to address Japanese regulatory requirements.