

Rating Action: Moody's upgrades senior unsecured ratings of AIB Group and Bank of Ireland Group; affirms deposit ratings of BOI UK while downgrading its BCA following updates to bank methodology

13 Jul 2021

London, 13 July 2021 -- Moody's Investors Service ("Moody's") has today upgraded the senior unsecured debt ratings of AIB Group plc (AIBG) and Bank of Ireland Group plc (BOIG), the holding companies of Allied Irish Banks, p.l.c.(AIB) and Bank of Ireland (BOI) respectively, to Baa1 from Baa2. At the same time the agency affirmed the (P)A2 senior unsecured programme rating of AIB and the Baa3 subordinated debt ratings of AIB and AIBG. Furthermore, Moody's has affirmed the Baa1/P-2 deposit ratings of Bank of Ireland (UK) plc (BOI UK) while at the same time downgrading its Baseline Credit Assessment (BCA) and Adjusted BCA to baa2 from baa1. The outlook on the long-term deposit and senior unsecured debt ratings of AIBG, BOIG and BOI UK -- where applicable - remains stable.

The rating actions were driven by revisions to Moody's Advanced Loss Given Failure (Advanced LGF) framework, which is applied to banks operating in jurisdictions with Operational Resolution Regimes, following the publication of Moody's updated Banks Methodology on 9 July 2021. This methodology is available at this link: https://www.moodys.com/researchdocumentcontentpage.aspx?docid=PBC_1269625.

In Moody's updated Banks Methodology, the key changes were the following: (i) the application of revised notching guidance thresholds at lower levels of subordination and volume in the liability structure; (ii) Moody's view that group-wide resolutions coordinated in a unified manner will be more common following the requirement to issue internal loss absorbing capital (ILAC), leading to a likely transfer of losses from subsidiaries to parents at the point of failure and (iii) the consideration of all Additional Tier 1 (AT1) securities in Moody's Advanced LGF framework, eliminating the previous analytical distinction between those high trigger instruments that were deemed to provide equity-like absorption of losses before the point of failure and other AT1 securities.

A full list of affected ratings and assessments can be found at the end of this Press Release.

All other ratings and assessments of these banks were unaffected by today's rating action and the update of the bank's methodology.

RATINGS RATIONALE

- Allied Irish Banks, p.l.c. (AIB), AIB Group plc (AIBG); EBS d.a.c. (EBS):

The upgrade of the senior unsecured debt ratings of AIBG, reflects the reduction in the loss-given failure to a low from moderate level, providing one notch uplift from the baa2 Adjusted BCA of AIB, instead of zero previously.

Furthermore, the affirmation of the senior unsecured programme rating of AIB reflects the reduction in the loss-given failure to an extremely low from very low level, providing three notches of uplift from the baa2 Adjusted BCAof AIB, instead of two notches previously. The additional notch offsets the similar magnitude of uplift from the Government of Ireland (A2 stable) that was previously incorporated in the rating.

In addition, the affirmation of the subordinated debt ratings of AIB and AIBG, reflects the uncertainty in the bank's balance sheet evolution which elevates the sensitivity to the narrow margin they have to the threshold to benefit from any additional ratings uplift, despite the reduction in their loss-given failure.

Moody's also said that the ratings and BCA of EBS continue to be aligned to those of AIB. According to the rating agency, there is a high level of operational integration between EBS and AIB, and funding and liquidity of the two banks are managed as a whole. For these reasons, Moody's classified EBS as a Highly Integrated Entity (HIE) of AIB; Moody's believes that, in case of failure, EBS and AIB would be resolved together; the rating agency therefore maintains the same loss-given-failure and government support assumptions for the depositors and bondholders of both, leading to ratings that are aligned for the two banks.

- Bank of Ireland Group plc (BOIG)

The upgrade of BOIG's senior unsecured debt ratings reflects the reduction in the loss-given failure to a low from moderate level, leading the ratings to be positioned one notch above, instead of previously in line with the baa2 Adjusted BCA of BOI.

- Bank of Ireland (UK) plc (BOI UK)

Moody's downgraded the BCA and Adjusted BCA of BOI UK to baa2 from baa1, the Counterparty Risk (CR) Ratings to A3/P-2 from A2/P-1, and the long-term CR Assessment to A2(cr) from A1(cr). As part of this rating action, Moody's affirmed BOI UK's deposit ratings of Baa1/P-2 and its short-term CR Assessment of P-1(cr).

The downgrade of the BCA reflects Moody's revised view of the capital instruments likely to provide the bank with equity-like loss absorption before the point of non-viability. The removal of equity credit for high trigger AT1 instruments from the bank's going concern capital means that the bank has a reduced capacity to absorb unexpected losses before the point of failure, resulting in a weaker solvency position.

BOI UK's deposit ratings were affirmed, despite the downgrade of its Adjusted BCA. This reflects the inclusion of the high trigger AT1 in Moody's Advanced LGF analysis, which results in a reduction in the loss-given failure to a moderate from high level for the deposit ratings, leading to the ratings being positioned one notch above, instead of previously in line with the Adjusted BCA, offsetting the downgrade of the Adjusted BCA of the bank by a similar magnitude. However, the CR Ratings and long-term CR Assessment were downgraded due to the downgrade of the Adjusted BCA as the inclusion of AT1 in Moody's Advanced LGF analysis resulted in unchanged two and three (maximum allowed) notches respectively of uplift from the bank's Adjusted BCA.

OUTLOOK

The outlooks on the senior unsecured debt and long-term deposit ratings of AIBG, BOIG and BOI(UK) -- where applicable -- remain stable. The rating outlooks on the other issuers remain unchanged at stable. The stable outlooks reflect Moody's view that the banks' combined solvency and liquidity metrics will on a forward looking basis remain in line with their current standalone assessments as the banks' asset quality and profitability stabilizes following the pandemic-induced deterioration in 2020.

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

The affected ratings could be upgraded as a result of an upgrade in the banks' standalone creditworthiness or a significant increase in the bank's bail-in-able debt.

Conversely, the affected ratings could be downgraded following a downgrade in the standalone creditworthiness of the banks or following a significant reduction in the stock of bail-in-able liabilities.

LIST OF AFFECTED RATINGS

Issuer: AIB Group plc

- ..Upgrades:
-Senior Unsecured Regular Bond/Debenture, upgraded to Baa1 from Baa2, outlook remains Stable
-Senior Unsecured Medium-Term Note Program, upgraded to (P)Baa1 from (P)Baa2
- .. Affirmations:
-Subordinate Regular Bond/Debenture, affirmed Baa3
-Subordinate Medium-Term Note Program, affirmed (P)Baa3
- ..Outlook Action:
-Outlook remains Stable

Issuer: Allied Irish Banks, p.l.c.

Affirmations:

-Senior Unsecured Medium-Term Note Program, affirmed (P)A2
-Subordinate Regular Bond/Debenture, affirmed Baa3
-Subordinate Medium-Term Note Program, affirmed (P)Baa3

Issuer: Bank of Ireland Group plc

- .. Upgrades:
-Long-term Issuer Ratings, upgraded to Baa1 from Baa2, outlook remains Stable
-Senior Unsecured Regular Bond/Debenture, upgraded to Baa1 from Baa2, outlook remains Stable
-Senior Unsecured Medium-Term Note Program, upgraded to (P)Baa1 from (P)Baa2
- ..Outlook Action:
-Outlook remains Stable

Issuer: Bank of Ireland (UK) plc

- ..Downgrades:
-Long-term Counterparty Risk Ratings, downgraded to A3 from A2
-Short-term Counterparty Risk Ratings, downgraded to P-2 from P-1
-Long-term Counterparty Risk Assessment, downgraded to A2(cr) from A1(cr)
-Baseline Credit Assessment, downgraded to baa2 from baa1
-Adjusted Baseline Credit Assessment, downgraded to baa2 from baa1
- .. Affirmations:
-Long-Term Bank Deposits, affirmed Baa1, outlook remain Stable
-Short-term Bank Deposits, affirmed P-2
-Short-term Counterparty Risk Assessment, affirmed P-1(cr)
- ..Outlook Action:
-Outlook remains Stable

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

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.

These ratings are solicited. Please refer to Moody's Policy for Designating and Assigning Unsolicited Credit Ratings available on its website www.moodys.com.

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_1288435.

The Global Scale Credit Rating on this Credit Rating Announcement was issued by one of Moody's affiliates outside the EU and is endorsed by Moody's Deutschland GmbH, An der Welle 5, Frankfurt am Main 60322, Germany, in accordance with Art.4 paragraph 3 of the Regulation (EC) No 1060/2009 on Credit Rating Agencies. Further information on the EU endorsement status and on the Moody's office that issued the credit rating is available on www.moodys.com.

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 5456

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 5456

© 2021 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 JPY125,000 to approximately JPY550.000.000.

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