


Credit Institutions Resident in the Republic of Ireland^a	Domestic Market Group^a
<p>Aareal Bank AG AIB Mortgage Bank Allied Irish Banks plc Bank Julius Baer Europe S.A. Bank of America Europe Designated Activity Company Bank of Ireland Mortgage Bank Bank of Montreal Europe plc Barclays Bank Ireland plc BNP Paribas SA BNP Paribas Securities Services, Dublin Branch CACEIS Bank Citco Bank Nederland NV Citibank Europe plc Coöperatieve Rabobank U.A. Credit Suisse (Luxembourg) S.A. Credit Suisse AG, Dublin Branch Danske Bank A/S Dell Bank International DAC DePfa ACS Bank DePfa Bank plc Deutsche Bank AG Dexia Crédit Local EBS DAC Elavon Financial Services DAC European Depositary Bank S.A. FCA Bank S.p.A. Goldman Sachs Europe SE Hewlett-Packard International Bank plc HSBC Continental Europe ING Bank NV</p>	<p>Intesa Sanpaolo Bank Ireland plc J.P. Morgan Bank Luxembourg S.A., Dublin Branch JP Morgan Bank (Ireland) plc KBC Bank Ireland plc KBC Bank NV, Dublin Branch LGT Bank AG Macquarie Bank Europe Designated Activity Company Mitsubishi UFJ Investor Services and Banking (Luxembourg) S.A. NatWest Markets NV Permanent tsb plc RBC Investor Services Bank S.A. RCI Banque Scotiabank (Ireland) DAC SMBC Bank EU AG Société Générale S.A. Sparkasse Bank Malta PLC The Bank of New York Mellon SA/NV The Governor and Company of the Bank of Ireland Ulster Bank Ireland DAC UniCredit Bank Ireland plc Wells Fargo Bank International Unlimited Company Credit Unions as regulated by the Registrar of Credit Unions</p>
	<p>AIB Mortgage Bank Allied Irish Banks plc Bank of Ireland Mortgage Bank Barclays Bank Ireland plc Coöperatieve Rabobank U.A. Danske Bank A/S EBS DAC HSBC Continental Europe J.P. Morgan Bank Luxembourg S.A., Dublin Branch KBC Bank Ireland plc Permanent tsb plc RCI Banque The Governor and Company of the Bank of Ireland Ulster Bank Ireland DAC Credit Unions as regulated by the Registrar of Credit Unions</p> <p>^a Data as at end-June 2021</p>