

short term has no future

DEXIA

Q4 2008 Informations Financières Spécifiques* Selon les recommandations du Financial Stability Forum

**Données non auditées*

15 Avril 2009

Dexia Crédit Local

/// Dexia Crédit Local, hors FSA

/// CDO couverts exposés au marché résidentiel US

/// Monolines

/// Prêts – Marchés US, Espagnols et UK

/// CMBS

/// RMBS

/// Conduits et SIV

/// LBO

/// FSA - Information complète disponible sur les sites internet de Dexia (www.dexia.com) et FSA (www.fsa.com) – Présentation "FSA inc. 4Q results and business profile"

CDO couverts exposés au marché résidentiel US*

Au 31 Décembre 2008

Toutes les positions couvertes sur CDO exposés au marché résidentiel U.S. ont été unwindées au 4^{ème} trimestre 2008

* Hors FSA

Exposition au risque de contrepartie sur les assureurs Monoline*

Protection via CDS

(en Mds EUR)

Au 31 Décembre, 2008

Classe d'actifs s/s-jacents	Montant Notionnel Brut	Juste Valeur de la protection avant Ajustements	Ajustements de Valeur (**)	Exposition résiduelle au risque sur les Monolines
Project / Corporate Finance	0.62	0.02	0.02	-
Total	0.62	0.02	0.02	-

- dont 100% avec des Monolines notés B or BB
- 9% des sous-jacents notés NIG

* Hors exposition de Dexia Crédit Local sur FSA

** Ajustements de valeur au titre du risque crédit sur Monolines (provision CVA)

Exposition au risque de contrepartie sur les Assureurs Monoline*

Protection Directe (Titres garantis par Monoline)

(en Mds EUR)

Au 31 Décembre 2008

Classe d'actifs s/s-jacents	Montant Notionnel Brut
ABS	0.46
<i>dont Corporate CDOs</i>	-
<i>dont RMBS et autres**</i>	0.46
<i>dont CDO d'ABS</i>	-
Project / Corporate Finance	2.63
Public Finance	8.38
Total	11.47

Sur les actifs couverts par un Monoline NIG, 2% sont des actifs notés NIG

* Hors exposition de Dexia Crédit Local sur FSA

** dont 0,215 Mds EUR Prime US RMBS
et 0 Mds EUR Subprime/Alt-A US RMBS

Prêts immobiliers sur marchés US, espagnols, et UK

Exposition directe au marché immobilier US:

Immobilier Commercial: Dexia Crédit Local n'a pas d'exposition.

Immobilier Résidentiel: Dexia Crédit Local n'a pas d'exposition.

Exposition directe au marché immobilier espagnol et UK:

Immobilier Commercial: Dexia Crédit Local n'a pas d'exposition.

Immobilier Résidentiel: Dexia Crédit Local n'a pas d'exposition.

Exposition aux CMBS

Au 31 Décembre 2008

(En Mds EUR)	Exposition Nominale	Ajustements de Valeur sur 2008 (*)	Protections (**)	Exposition Nette
Commercial mortgage-backed securities (CMBS)	0.89	-0.09	0.38	0.41

100% avec des Banques notées A+

* Variation de réserve AFS sur 2008 si banking et P&L au 30 décembre si trading ou Fair Value Option.

** Montant nominal des protections

Répartition des CMBS par rating, géographie et secteurs (au 31 Décembre, 2008):

Exposition aux RMBS*

US RMBS: Au 31 Décembre 2008

(En Mds EUR)	Exposition Brute	Ajustements de Valeur sur 2008 (***)	Protection	Exposition Nette
Prime	-	-	-	-
Alt-A **	0.03	-0.02	-	0.01
Subprime	-	-	-	-
Total RMBS US	0.03	-0.02	-	0.01

- * Exclues les expositions garanties par les US agences : nominal de 33 M EUR, Exclues les expositions RMBS rehaussées par Monoline
 ** dont 100% originées en 2006, 100% A
 *** Ytd Variation de réserve AFS si banking et de P&L au 30 Décembre si trading.

RMBS UK et espagnols : Au 31 Décembre 2008

(En Mds EUR)	Exposition Brute	Ajustements de Valeur sur 2008****	Protection	Exposition Nette
UK	0.41	-0.07	-	0.33
<i>Dont Conforming</i>	<i>0.36</i>	<i>-0.06</i>	<i>-</i>	<i>0.29</i>
<i>Dont Non conforming</i>	<i>0.05</i>	<i>-0.01</i>	<i>-</i>	<i>0.04</i>
Spain	0.97	-0.21	-	0.74

- 100 % des UK RMBS sont AAA
- 96 % des RMBS espagnols sont AAA et 4% AA

**** Ytd Variation de la réserve AFS sur 2008 en Banking et P&L au 30 Décembre pour le Trading ou transactions FVO

Exposition aux conduits et SIV

En tant qu'originateur, Sponsor, ou Co-sponsor, Dexia Crédit Local n'a pas d'exposition aux conduits et SIV

Exposition aux Financements LBO

(En Mds EUR)	Au 31 Décembre, 2008
Parts Finales	
Nombre de dossiers	36
Engagements	2.04
Parts à vendre	
Nombre de dossiers	
Engagements	
Total	2.04

Répartition des Parts Finales (au 31 Décembre 2008):

■ Telecom ■ Autre Industrie ■ Transports ■ Déchets ■ Services

■ France ■ Belgique ■ U.K. ■ USA & Canada
 ■ Italie ■ Luxembourg ■ Allemagne ■ Autre UE
 ■ Turquie ■ Autre hors UE