
1

Barclays PLC

GLOBAL SYSTEMICALLY IMPORTANT

INSTITUTIONS (G-SIIs)

DATA DISCLOSURE

31 December 2016

Barclays G-SII data December 2016

1

In 2011, the G20 leaders requested that the Financial Stability Board (FSB) and the Basel Committee on Banking Supervision

(BCBS) establish a framework to identify Global Systemically Important Institutions (G-SIIs), defined as those financial

institutions that could be expected to have the greatest impact on the global financial system and the global economy,

should they fail. G-SIIs are required to hold an additional capital buffer relative to this potential impact.

Barclays was last identified as a G-SII by the FSB in November 2016, using data for the period ended 31 December 2015 and

a methodology published by the BCBS.

The list of G-SIIs and applicable buffers is updated by the FSB on an annual basis, with the next update expected to be

published during Q4 2017.

Identification

Identification of a G-SII is prescribed by BCBS using a score based system dependent upon twelve indicators. The indicators

are based on the following criteria:

 Size – the total on and off balance sheet exposures of the bank, calculated in line with BCBS 270 leverage

exposures.

 Interconnectedness – capturing transactions with other financial institutions.

 Substitutability/financial institution infrastructure – the extent to which the banks services could be substituted by

other institutions.

 Complexity – the degree and number of complex transactions a bank is party to, including OTC derivative

notionals, trading and AFS securities and Level 3 fair value assets.

 Cross-jurisdictional activity – foreign claims on an ultimate risk basis and foreign liabilities.

Capital buffer requirements

G-SIIs are required to hold between 1% and 3.5% of additional Common Equity Tier 1 (CET1) loss absorbing capital buffer.

The buffer is phased in over 4 years at 25% per year effective from 2016, with a two year time lag between the data point

used for the G-SII score calculation and the capital buffer applicability. The buffer will therefore be fully applicable from

2019 onwards.

For 2017, and based on the G-SII data as at 31 December 2014, Barclays falls within the 2% capital buffer category, with an

applicable buffer of 1% (i.e. 50% of 2.0%). For 2018, this will change to 1.1% (i.e. 75% of the 1.5% G-SII capital buffer

based on 31 December 2015 data). The G-SII data as at 31 December 2016, that is included in this document, will

determine the capital buffer applicable for 2019.

Basis of preparation

Institutions identified as G-SIIs are required by the BCBS to publicly disclose the twelve high level indicators with National

Regulators being given the authority to require more granular disclosures. The European Banking Authority (EBA) has

mandated the format of the public disclosures via a template in the Annex of EBA Implementing Technical Standard on G-

SII disclosure of indicators1 (excluding ancillary and memorandum data items).

The data disclosed is based on specific instructions provided by BCBS2 that are subject to interpretation and may not be

directly comparable with other disclosures. Differences may also arise with other external disclosures as the G-SII indicators

are based on the regulatory scope of consolidation for most data points. For further information on the difference between

financial reporting and the regulatory scope of consolidation please refer to page 9 of the 2016 Barclays Pillar 3 Report.

The section below includes further information about the basis of preparation for the G-SII indicators.

1 https://www.eba.europa.eu/documents/10180/1333778/EBA-ITS-2016-01+(Final+draft+ITS+on+G-SII+identification).pdf

2 http://www.bis.org/bcbs/gsib/instr_end16_gsib.pdf

Barclays G-SII data December 2016

2

Description of the indicators

The G-SII score is based on five equally weighted criteria as follows:

a) Size

This indicator is designed to assess Barclays’ size.

Section 2: The size criteria is made up of one indicator being total exposure which includes derivatives, securities

financing transactions (SFTs), as well as other on-balance sheet and off-balance sheet items as defined in the EBA

guidelines.

b) Interconnectedness of the group with the financial system

Interconnectedness captures transactions with other financial institutions including loans, debt and equity securities,

SFTs and derivatives.

Sections 3 and 4: Intra-financial assets and liabilities represent exposures to financial institutions.

Section 5: Securities outstanding include amounts issued to both financial and non-financial institutions.

c) Substitutability of the services or the financial infrastructure of the group

There are three indicators that make up the substitutability criteria:

Section 6: Payments data – this section covers gross wholesale payments during the year using large value payment

systems such as SWIFT, CHAPS etc, excluding internal payments.

Section 7: Assets under custody – this section covers the value of all assets that the bank holds as custodian on behalf

of customers.

Section 8: Debt and equity underwriting – this section covers debt and equity underwriting activity during the period.

d) Complexity of the group

There are three indicators that make up the complexity criteria:

Section 9: Notional amounts of OTC derivatives – this section covers the gross notional amount of OTC derivatives for

all product types. These are split between those cleared through a central counterparty and those settled bilaterally.

Section 10: Trading and Available for sale securities (AFS) – this section covers trading portfolio and AFS securities,

but excludes Level 1 and Level 2 high quality liquid assets held for the purpose of meeting the Basel III Liquidity

Coverage Ratio.

Section 11: Level 3 Assets – this section covers assets where the valuation incorporates significant inputs that are not

based on observable market data.

Barclays G-SII data December 2016

3

e) Cross-jurisdictional activity of the group

This section covers cross-jurisdictional claims and liabilities of the group.

Section 12: Cross-jurisdictional claims – these are foreign claims and local claims of foreign affiliates on an ultimate

risk basis. Claims include deposits with other banks, loans and advances to banks and customers, holdings of

securities and reverse repurchase transactions on a gross basis. Derivative contracts and intra-office claims are

excluded.

Section 13: Cross-jurisdictional liabilities – these include all foreign liabilities including deposits by banks and

customers, trading portfolio liabilities, debt securities and repurchase agreements on a gross basis. Derivative

contracts and intra-office claims are excluded.

Barclays G-SII data December 2016

4

General Bank Data

Section 1 - General Information GSIB Response

a. General information provided by the relevant supervisory authority:

(1) Country code 1001 GB

(2) Bank name 1002 Barclays

(3) Reporting date (yyyy-mm-dd) 1003 2016-12-31

(4) Reporting currency 1004 GBP

(5) Euro conversion rate 1005 1.167978696

(6) Submission date (yyyy-mm-dd) 1006 2017-05-05

b. General Information provided by the reporting institution:

(1) Reporting unit 1007 1,000,000

(2) Accounting standard 1008 IFRS

(3) Date of public disclosure (yyyy-mm-dd) 1009 2017-04-28

(4) Language of public disclosure 1010 English

(5) Web address of public disclosure 1011 https://www.home.barclays/bar

clays-investor-relations.html

Size Indicator

Section 2 - Total Exposures GSIB Amount in million GBP

a. Derivatives

(1) Counterparty exposure of derivatives contracts 1012 33,253

(2) Capped notional amount of credit derivatives 1201 12,055

(3) Potential future exposure of derivative contracts 1018 136,170

b. Securities financing transactions (SFTs)

(1) Adjusted gross value of SFTs 1013 76,617

(2) Counterparty exposure of SFTs 1014 29,339

c. Other assets 1015 733,706

d. Gross notional amount of off-balance sheet items

(1) Items subject to a 0% credit conversion factor (CCF) 1019 152,717

(2) Items subject to a 20% CCF 1022 23,995

(3) Items subject to a 50% CCF 1023 148,493

(4) Items subject to a 100% CCF 1024 24,949

e. Regulatory adjustments 1031 14,832

1103 1,140,406

Interconnectedness Indicators

Section 3 - Intra-Financial System Assets GSIB Amount in million GBP

a. Funds deposited with or lent to other financial institutions 1033 48,238

(1) Certificates of deposit 1034 672

b. Unused portion of committed lines extended to other financial institutions 1035 28,887

c. Holdings of securities issued by other financial institutions:

(1) Secured debt securities 1036 2,694

(2) Senior unsecured debt securities 1037 17,449

(3) Subordinated debt securities 1038 401

(4) Commercial paper 1039 473

(5) Equity securities 1040 12,690

(6) Offsetting short positions in relation to the specific equity securities included in item 3.c.(5) 1041 0

d. Net positive current exposure of securities financing transactions with other financial institutions (revised definition) 1213 10,574

e. Over-the-counter derivatives with other financial institutions that have a net positive fair value:

(1) Net positive fair value 1043 10,577

(2) Potential future exposure 1044 53,326

1045 185,309

Section 4 - Intra-Financial System Liabilities GSIB Amount in million GBP

a. Funds deposited by or borrowed from other financial institutions:

(1) Deposits due to depository institutions 1046 13,006

(2) Deposits due to non-depository financial institutions 1047 89,004

(3) Loans obtained from other financial institutions 1105 0

b. Unused portion of committed lines obtained from other financial institutions 1048 0

c. Net negative current exposure of securities financing transactions with other financial institutions (revised definition) 1214 18,441

d. Over-the-counter derivatives with other financial institutions that have a net negative fair value:

(1) Net negative fair value 1050 15,633

(2) Potential future exposure 1051 55,010

e. Intra-financial system liabilities indicator (sum of items 4.a.(1) through 4.d.(2)) 1052 191,095

Section 5 - Securities Outstanding GSIB

a. Secured debt securities 1053 17,833

b. Senior unsecured debt securities 1054 62,204

c. Subordinated debt securities 1055 24,319

d. Commercial paper 1056 690

e. Certificates of deposit 1057 26,887

f. Common equity 1058 37,904

g. Preferred shares and any other forms of subordinated funding not captured in item 5.c. 1059 11,837

h. Securities outstanding indicator (sum of items 5.a through 5.g) 1060 181,674

f. Total exposures indicator (Total exposures prior to regulatory adjustments) (sum of items 2.a.(1) thorough 2.c, 0.1 times

2.d.(1), 0.2 times 2.d.(2), 0.5 times 2.d.(3), and 2.d.(4))

f. Intra-financial system assets indicator (sum of items 3.a, 3.b through 3.c.(5), 3.d, 3.e.(1), and 3.e.(2), minus 3.c.(6))

Barclays G-SII data December 2016

5

Substitutability/Financial Institution Infrastructure Indicators

Section 6 - Payments made in the reporting year (excluding intragroup payments) GSIB Amount in million GBP

a. Australian dollars (AUD) 1061 534,639

b. Brazilian real (BRL) 1062 558

c. Canadian dollars (CAD) 1063 741,108

d. Swiss francs (CHF) 1064 805,032

e. Chinese yuan (CNY) 1065 610,924

f. Euros (EUR) 1066 3,947,343

g. British pounds (GBP) 1067 10,586,233

h. Hong Kong dollars (HKD) 1068 980,413

i. Indian rupee (INR) 1069 11,019

j. Japanese yen (JPY) 1070 8,128,081

k. Swedish krona (SEK) 1071 185,426

l. United States dollars (USD) 1072 11,332,266

m. Payments activity indicator (sum of items 6.a through 6.l) 1073 37,863,042

Section 7 - Assets Under Custody GSIB Amount in million GBP

a. Assets under custody indicator 1074 119,285

Section 8 - Underwritten Transactions in Debt and Equity Markets GSIB Amount in million GBP

a. Equity underwriting activity 1075 15,418

b. Debt underwriting activity 1076 238,158

c. Underwriting activity indicator (sum of items 8.a and 8.b) 1077 253,577

Complexity indicators

Section 9 - Notional Amount of Over-the-Counter (OTC) Derivatives GSIB Amount in million GBP

a. OTC derivatives cleared through a central counterparty 1078 13,111,340

b. OTC derivatives settled bilaterally 1079 12,894,822

c. OTC derivatives indicator (sum of items 9.a and 9.b) 1080 26,006,162

Section 10 - Trading and Available-for-Sale Securities GSIB Amount in million GBP

a. Held-for-trading securities (HFT) 1081 104,067

b. Available-for-sale securities (AFS) 1082 63,111

c. Trading and AFS securities that meet the definition of Level 1 assets 1083 71,436

d. Trading and AFS securities that meet the definition of Level 2 assets, with haircuts 1084 19,785

e. Trading and AFS securities indicator (sum of items 10.a and 10.b, minus the sum of 10.c and 10.d) 1085 75,957

Section 11 - Level 3 Assets GSIB Amount in million GBP

a. Level 3 assets indicator (Assets valued for accounting purposes using Level 3 measurement inputs) 1086 21,811

Cross-Jurisdictional Activity Indicators

Section 12 - Cross-Jurisdictional Claims GSIB Amount in million GBP

a. Cross-jurisdictional claims indicator (Total foreign claims on an ultimate risk basis) 1087 628,954

Section 13 - Cross-Jurisdictional Liabilities GSIB Amount in million GBP

a. Foreign liabilities (excluding derivatives and local liabilities in local currency) 1088 478,859

(1) Any foreign liabilities to related offices included in item 13.a. 1089 201,851

b. Local liabilities in local currency (excluding derivatives activity) 1090 207,269

c. Cross-jurisdictional liabilities indicator (sum of items 13.a and 13.b, minus 13.a.(1)) 1091 484,277

