

Walmart Canada Bank

Basel III Pillar 3 Disclosures

As at March 30, 2018

TABLE OF CONTENTS

DOCUMENT OVERVIEW	3
REPORTING ENTITY	3
FINANCIAL RISK MANAGEMENT	3
Risk management framework	3
Credit risk	3
Market risk	4
Equity risk	4
Interest Rate Risk	4
Liquidity risk	5
Operational risk	5
CAPITAL MANAGEMENT	6
Regulatory Capital Position	6
APPENDIX A	7
BASEL III COMMON DISCLOSURES	7
APPENDIX B: CREDIT RISK	9
GENERAL AND QUANTITATIVE DISCLOSURES	9
ALLOWANCE FOR CREDIT LOSSES	11
DISCLOSURES FOR PORTFOLIOS SUBJECT TO THE STANDARDIZED APPROACH	12
DISCLOSURES FOR PORTFOLIOS SUBJECT TO IRB APPROACHES	12
CREDIT RISK MITIGATION	12
GENERAL DISCLOSURE FOR EXPOSURES RELATED TO COUNTERPARTY CREDIT RISK	12
SECURITIZATION: DISCLOSURE FOR STANDARDIZED APPROACH	12
APPENDIX C: INTEREST RATE RISK	13

DOCUMENT OVERVIEW

This document represents the Pillar 3 disclosures for Walmart Canada Bank (the "Bank") as at March 30, 2018 pursuant to OSFI's Pillar 3 Disclosure Requirements. This report is unaudited and is reported in thousands of Canadian Dollars, unless otherwise disclosed.

REPORTING ENTITY

The Bank is domiciled in Canada and was incorporated as a Schedule II Canadian chartered bank under the Bank Act on July 24, 2009. The address of the Bank's registered office is 1940 Argenta Road, Mississauga, Ontario, L5N 1P9. Effective October 27, 2011, the Bank is a wholly owned subsidiary of WMTB Holding ULC (the "Parent"). The ultimate parent of the group is Wal-Mart Stores Inc. The Bank received orders to commence and carry on business on June 1, 2010. The Bank launched a Rewards MasterCard in June 2010. The Bank is not considered a Domestically Systematically Important Bank (DSIB) by OSFI.

FINANCIAL RISK MANAGEMENT

The Bank is exposed to credit risk, interest rate risk, and liquidity risk arising from its operations and use of financial instruments. The Bank does not have any trading book portfolios, and as such, has low exposure overall to market risk.

Risk management framework

The Board of Directors (the "Board") has oversight responsibility for the Bank's risk management framework. The Bank has established the Asset and Liability Committee ("ALCO"), Credit Risk Committee ("CRC") and Senior Management Committee. These committees are responsible for developing and monitoring the Bank's risk management policies in their specific management areas and report to the Board regularly. The Conduct Review Committee and Audit Committee are additional Board committees that report to the Board.

The Bank's Board and Management establish risk management policies to identify and define the risks faced by the Bank, sets out appropriate risk limits and controls, and establish processes to ensure adherence to these limits.

Credit risk

Credit risk is the risk of financial loss to the Bank if a customer or counterparty to a financial instrument fails to meet its contractual obligations. Credit risk for the Bank arises principally from the Bank's credit card loans to customers.

The Board is responsible for the oversight of credit risk management. The CRC, under the oversight of the Board, monitors and approves the credit risk management program. The CRC supports the Chief Risk Officer and the credit department in the following:

Development and implementation of sound and prudent policies and procedures to effectively manage and control credit risk. Policies include credit assessment criteria, risk grading and reporting, documentation and compliance for legal, regulatory or statutory requirements.

Development and implementation of effective credit granting, account management and collection processes. Processes include approval authority management, diversification of credit limits, credit risk assessment, credit application evaluation, fraud identification and management, and write-offs.

Development and implementation of comprehensive procedures to effectively monitor and control the nature, characteristics, and quality of the credit portfolio. This includes reporting, portfolio characteristic monitoring, concentration reviews, risk grading monitoring, and credit review processes.

Detailed disclosures pertaining to Credit Risk are located in Appendix B.

Market risk

As mentioned above, the Bank does not have any trading book portfolios, and as such, has low exposure overall to market risk.

Equity risk

The Bank has no equity risk since it does not hold any equity portfolios.

Interest Rate Risk

The Bank is exposed to interest rate risk through its mismatch of credit card loans repricing versus its variable interest rate loan from Wal-Mart Canada Corp. ALCO monitors this mismatch, as well as interest rate movements in Canada, and reports to the Board.

The management of interest rate risk against interest rate gap limits is supplemented by monitoring the sensitivity of the Bank's financial assets and financial liabilities to rate shift scenarios.

Detailed disclosures pertaining to Interest Rate Risk are located in Appendix C.

Liquidity risk

Liquidity risk is the risk that the Bank will not be able to meet commitments and obligations when due or may incur significant costs in meeting obligations. The Bank manages its exposure to short-term and long-term liquidity by ensuring that adequate governance, policies, and procedures are in place to manage cash on a daily, weekly, and monthly basis. Long-range planning and forecasting tools are used to monitor long-term funding needs. The ALCO monitors both short-term and long-term needs. A liquidity contingency plan is also in place to ensure funding needs are met during a crisis.

Operational risk

Operational risk is the risk of loss resulting from inadequate or failed internal processes, people and systems or from external events. It excludes strategic and reputation risk. The Bank manages its exposure to operational risk through the implementation of assessment methods, including operational risk self-assessments and loss tracking. The Bank uses the basic indicator approach to measure operational risk.

CAPITAL MANAGEMENT

The Bank's policy is to maintain a strong capital risk management program to ensure adequate capital to sustain future development of the business and to exceed external regulatory requirements. The impact of the level of capital on the shareholders' returns is also monitored and the Bank recognizes the need to maintain a balance between the higher returns that might be possible and the security afforded by a sound capital position.

The Bank is authorized to issue an unlimited number of preferred shares, without nominal or par value, for unlimited consideration. These have preference over common shares. There were no preferred shares outstanding at March 30, 2018.

The Bank is authorized to issue an unlimited number of its common shares, without nominal or par value, for unlimited consideration. As at March 30, 2018, the Bank had 224,500,000 common shares issued and outstanding.

Regulatory Capital Position

The Bank calculates its regulatory capital based on the following methodologies:
The Bank manages its credit risk using the standardized approach and the Bank's operational risk is monitored using the Basic Indicator Approach.

The Bank's regulatory capital consists of Tier 1 and Tier 2 capital. Tier 1 capital includes ordinary share capital and retained earnings. Tier 2 capital includes the OSFI-approved amounts relating to the Bank's IFRS 9 General Allowances, up to a maximum of 1.25% of Credit Risk Weighted Assets.

The Bank has complied with all externally and internally imposed capital requirements throughout the year. Management uses regulatory capital ratios in order to monitor its capital base. These capital ratios remain the international standards for measuring capital adequacy. The Bank's policies in respect of capital management are reviewed regularly by the Board.

Banking operations are categorized as either trading book or banking book, and risk-weighted assets are determined according to specified requirements that seek to reflect the varying levels of risk attached to assets and exposures not recognized in the statement of financial position.

The Bank's regulatory capital position under Basel III as at March 30, 2018 is outlined in Appendix A.

APPENDIX A

BASEL III COMMON DISCLOSURES

As at March 30, 2018

BCAR CALCULATIONS		All-in
1	Directly issued qualifying common share capital (and equivalent for non-joint stock companies) plus related stock surplus	225,713
2	Retained earnings	(11,877)
3	Accumulated other comprehensive income (and other reserves)	
4	<i>Directly issued capital subject to phase out from CET1 (only applicable to non-joint stock companies)</i>	
5	Common share capital issued by subsidiaries and held by third parties (amount allowed in group CET1)	
6	Common Equity Tier 1 capital before regulatory adjustments	213,836
28	Total regulatory adjustments to Common Equity Tier 1	(4,414)
29	Common Equity Tier 1 capital (CET1)	209,422
30	Directly issued qualifying Additional Tier 1 instruments plus related stock surplus	
31	of which: classified as equity under applicable accounting standards	
32	of which: classified as liabilities under applicable accounting standards	
33	<i>Directly issued capital instruments subject to phase out from Additional Tier 1</i>	
34	Additional Tier 1 instruments (and CET1 instruments not included in row 5) issued by subsidiaries and held by third parties (amount allowed in group AT1)	
35	<i>of which: instruments issued by subsidiaries subject to phase out</i>	
36	Additional Tier 1 capital before regulatory adjustments	
43	Total regulatory adjustments to Additional Tier 1 capital	
44	Additional Tier 1 capital (AT1)	
45	Tier 1 capital (T1 = CET1 + AT1)	209,422
51	Tier 2 capital before regulatory adjustments	11,450
57	Total regulatory adjustments to Tier 2 capital	
58	Tier 2 capital (T2)	11,450
59	Total capital (TC = T1 + T2)	220,871
60	Total risk-weighted assets	1,329,531
61	Common Equity Tier 1 (as percentage of risk-weighted assets)	15.75
62	Tier 1 (as percentage of risk-weighted assets)	15.75
63	Total capital (as percentage of risk-weighted assets)	16.61
69	Common Equity Tier 1 capital all-in target ratio	7.0
70	Tier 1 capital all-in target ratio	8.5
71	Total capital all-in target ratio	10.5

LEVERAGE RATIO FRAMEWORK		
On-balance sheet exposures		
1	On-balance sheet items (excluding derivatives, SFTs and grandfathered securitization exposures but including collateral)	1,157,772
2	(Asset amounts deducted in determining Basel III "all-in" Tier 1 capital)	(4,414)
3	Total on-balance sheet exposures (excluding derivatives and SFTs) (sum of lines 1 and 2)	1,153,358
Derivative exposures		
4	Replacement cost associated with all derivative transactions (i.e. net of eligible cash variation margin)	
5	Add-on amounts for PFE associated with all derivative transactions	
6	Gross up for derivatives collateral provided where deducted from the balance sheet	
7	(Deductions of receivables assets for cash variation margin provided in derivative transactions)	
8	(Exempted CCP-leg of client cleared trade exposures)	
9	Adjusted effective notional amount of written credit derivatives	
10	(Adjusted effective notional offsets and add-on deductions for written credit derivatives)	
11	Total derivative exposures (sum of lines 4 to 10)	0
Securities financing transaction exposures		
12	Gross SFT assets recognised for accounting purposes (with no recognition of netting), after adjusting for sale accounting transactions	
13	(Netted amounts of cash payables and cash receivables of gross SFT assets)	
14	Counterparty credit risk (CCR) exposure for SFTs	
15	Agent transaction exposures	
16	Total securities financing transaction exposures (sum of lines 12 to 15)	0
Other off-balance sheet exposures		
17	Off-balance sheet exposure at gross notional amount	4,795,540
18	(Adjustments for conversion to credit equivalent amounts)	(4,315,986)
19	Off-balance sheet items (sum of lines 17 and 18)	479,554
Additional Tier 1 capital: regulatory adjustments		
20	Tier 1 capital	209,422
21	Total Exposures (sum of lines 3, 11, 16 and 19)	1,632,912
Additional Tier 1 capital: regulatory adjustments		
22	Basel III leverage ratio	12.8%

APPENDIX B: CREDIT RISK

GENERAL AND QUANTITATIVE DISCLOSURES

The following information provides quantitative analysis of the Bank's total credit card portfolio by account balance, credit limit, delinquency and geography.

Account Balances	Receivables Outstanding	% of Receivables
Credit Balance	(\$7,852)	-0.8%
Less than or equal to \$500.00	\$48,149	4.6%
\$500.01 - \$1,000.00	\$72,470	6.9%
\$1,000.01 - \$3,000.00	\$275,798	26.4%
\$3,000.01 - \$5,000.00	\$212,430	20.4%
\$5,000.01 - \$10,000.00	\$329,863	31.6%
Greater than \$10,000.00	\$112,456	10.8%
Total¹	\$1,043,314	100.0%

Note 1: As reported on the M4 regulatory submission

Credit Limits	Receivables Outstanding	% of Receivables
Less than or equal to \$500.00	\$940	0.1%
\$500.01 - \$1,000.00	\$29,602	2.8%
\$1,000.01 - \$3,000.00	\$131,251	12.6%
\$3,000.01 - \$5,000.00	\$190,520	18.3%
\$5,000.01 - \$10,000.00	\$384,086	36.8%
Greater than \$10,000.00	\$306,916	29.4%
Total¹	\$1,043,314	100.0%

Note 1: As reported on the M4 regulatory submission

Days Delinquent	Receivables Outstanding	% of Receivables
Current ¹	\$954,055	91.4%
1 day to 29 days	\$46,100	4.4%
30 days to 59 days	\$13,166	1.3%
60 days to 89 days	\$9,703	0.9%
90 days to 119 days	\$7,687	0.7%
120 days to 159 days	\$6,524	0.6%
160 days to 179 days	\$6,080	0.6%
Total²	\$1,004,561	100.0%

Note 1: Current category includes zero balance and credit balances

Note 2: As reported on the M4 regulatory submission

By Province	Receivables Outstanding	% of Receivables
Alberta	\$152,942	14.7%
British Columbia	\$136,381	13.1%
Manitoba	\$46,709	4.5%
New Brunswick	\$17,385	1.7%
Newfoundland	\$9,982	1.0%
Northwest Territory	\$1,104	0.1%
Nova Scotia	\$23,509	2.3%
Nunavut Territory	\$290	0.0%
Ontario	\$620,742	59.5%
Prince Edward Island	\$2,587	0.2%
Quebec	\$211	0.0%
Saskatchewan	\$30,424	2.9%
Yukon Territory	\$995	0.1%
US	\$53	0.0%
Other	\$0	0.0%
Total¹	\$1,004,561	100.0%

Note 1: As reported on the M4 regulatory submission

ALLOWANCE FOR CREDIT LOSSES

As at January 1, 2018, the Bank adopted IFRS 9. The allowance for credit card losses is established using an Expected Credit Loss' ("ECL") model. Credit card loans are individually assessed to determine the appropriate allowance. The allowance for credit losses is maintained at a level that management considers appropriate to cover estimated credit related losses in the portfolio. The ECL model requires considerable judgment, including the use of macroeconomic forecasts across multiple growth scenarios.

Credit card loans are impaired when there is objective evidence of deterioration in the credit quality to the extent that there is no longer reasonable assurance of the timely collection of the full amount of principal and interest. Credit card balances are written off after a payment is 180 days in arrears

The following are the changes in the allowance for credit card losses for the quarter:

Allowance for Credit Card Losses, beginning of quarter ¹	\$137,907
Provision for credit card losses	\$18,678
Recoveries	\$3,108
Write-offs	(\$23,577)
Allowance for Credit Card Losses, end of quarter²	\$136,116

Note 1: The opening balance was adjusted for the adoption of IFRS 9

Note 2: As reported on the C3 regulatory submission

DISCLOSURES FOR PORTFOLIOS SUBJECT TO THE STANDARDIZED APPROACH

Walmart Canada Bank invests in government issued securities, cash deposits and short term investments with regulated financial institutions.

	Amount	Risk Weight
Deposits with Regulated Financial Institutions	\$55,456	20%
Government Issued or Guaranteed Securities	\$28,960	0%
Total	\$84,416	

DISCLOSURES FOR PORTFOLIOS SUBJECT TO IRB APPROACHES

Walmart Canada Bank manages credit risk using the standardized approach, and as such, the bank does not have any portfolios subject to the Internal Ratings-Based (IRB) approach.

CREDIT RISK MITIGATION

Walmart Canada Bank's loans receivable consists of credit card receivables exclusively. The credit card loans are unsecured and are not guaranteed. The bank invests in government issued or guaranteed securities and deposits with regulated financial institutions. Therefore, coupled with the controls that are specified in the first part of this document, the Bank is exposed to immaterial risk.

GENERAL DISCLOSURE FOR EXPOSURES RELATED TO COUNTERPARTY CREDIT RISK

Walmart Canada Bank does not have large counterparty exposure to financial guarantors, investment banks or derivative counterparties. The only exposures the Bank has are listed in the standardized approach disclosure above. The Bank holds those assets solely for the intent to fund its growing portfolio and for compliance with all regulatory liquidity metrics.

SECURITIZATION: DISCLOSURE FOR STANDARDIZED APPROACH

Walmart Canada Bank does not securitize any of its assets, and as such, the bank is not exposed to any securitization risk.

APPENDIX C: INTEREST RATE RISK

The Asset & Liability Committee oversees and assesses the following impacts resulting from a plus or minus 100 bps parallel shift in interest rates:

- Projected Net Interest Income (NII) over the next 12 months
- Net Economic Value (NEV)

The impacts have a close linear relation to the basis point shift. Consequently, a 200bps shift would impact NII and NEV twice as much as a 100bps shift.

The limits for the interest rate impact are set at the greater of \$10MM or 10% for NII, and 10% for NEV. The results of the most recent quarter are as follows:

	Limit	Impact	% Impact
Net Interest Income	\$10MM / 10%	\$4MM	2%
Net Economic Value	10%		4%