
Basel II Data (Consolidated)

Mitsubishi UFJ Financial Group, Inc. 27

Mitsubishi UFJ
Financial Group
Basel II Disclosure
Fiscal 2007

Risk Management

Overview 2

Credit Risk Management 5

Risk Management of Strategic Equity Portfolio 15

Market Risk Management 15

Liquidity Risk Management 22

Operational Risk Management 23

1

2

Basel II Disclosure　Fiscal 2007

2

Numerous changes in MUFG’s business environment have occurred as a result of deregulation and globalization of

the financial industry, and the advancement of information technology. MUFG aims to be a global and comprehensive

financial group encompassing leading commercial and trust banks, and securities firm in Japan. Risk management

plays an increasingly important role as the risks faced by financial groups such as MUFG increase in scope and variety.

MUFG identifies various risks arising from businesses based on uniform criteria, and implements integrated risk man-

agement to ensure a stronger financial condition and to maximize shareholder value. Based on this policy, MUFG

identifies, measures, controls and monitors a wide variety of risks so as to achieve a stable balance between earnings

and risks. We undertake risk management to create an appropriate capital structure and to achieve optimal allocation

of resources.

Risk Classification

At the holding company level, MUFG broadly classifies and defines risk categories faced by the group. Group compa-

nies perform more detailed risk management based on their respective operations.

Risk Management

 Type of Risk Definition

 Credit Risk

 Market Risk

 Liquidity Risk

 Operational Risk

 Operations Risk

 Information Asset Risk

 Reputation Risk

The risk of financial loss in credit assets (including off-balance sheet instruments) caused by deteriora-
tion in the credit conditions of counterparties. This category includes country risk.

Market risk is the risk of financial loss where the value of our assets and liabilities could be adversely
affected by changes in market variables such as interest rates, securities prices and foreign exchange
rates. Market liquidity risk is the risk of financial loss caused by the inability to secure market transac-
tions at the required volume or price levels as a result of market turbulence or lack of trading liquidity.

The risk of incurring loss if a poor financial position at a group company hampers the ability to meet
funding requirements or necessitates fund procurement at interest rates markedly higher than normal.

The risk of loss resulting from inadequate or failed internal processes, people or systems, or from
external events.

The risk of incurring loss that might be caused by negligence of correct operational processing, or by
incidents or misconduct by either officers or staff, as well as risks similar to this risk.

The risk of loss caused by loss, alteration, falsification or leakage of information, or by destruction, dis-
ruption, errors or misuse of information systems, as well as risks similar to this risk.

The risk of loss due to deterioration in reputation as a consequence of the spread of rumors among
customers or in the market, or as a consequence of inadequate response to the circumstance by
MUFG, as well as risks similar to this risk.

Overview

3

Basel II Disclosure　Fiscal 2007

3

Board of Directors

Holding company (Mitsubishi UFJ Financial Group)

Corporate Risk Management
Division

(Coordinates risk management)

Public Relations Division

Executive Committee

Market Risk, Liquidity Risk,
Operational Risk,
Operations Risk,

Information Asset Risk

Corporate Risk Management
Committee

 (includes crisis management)

Asset Liability and Capital
Management Committee

Credit & Investment
Committee

Group Credit Management
Committee

Reputation Risk

Credit & Investment
Management Division Credit Risk

Board of Directors

Corporate Risk Management
Division

(Coordinates risk management)

Credit Policy & Planning
Division

Operations Services
Planning Division

Corporate Administration
Division

Compliance & Legal Division

Public Relations Division

Information Security
Management Division

Human Resources Division

Executive Committee ALM Committee

Market Risk,
Liquidity Risk,

Operational Risk

Risk Management
Committee

Credit & Investment
Management Committee

Credit Committee

Operational Risk
Management Committee

Information Security
Management Committee

Crisis Management
Committee

Operations Risk,
Settlement Risk

Credit Risk

Tangible Asset Risk

Legal Risk

Reputation Risk

Information Asset Risk

Personnel Risk

Board of Directors

Corporate Risk Management
 Division

(Coordinates risk management)

Credit Risk Management
Division

Operations Administration
Division

Executive Committee

Market Risk, Liquidity Risk,
Operational Risk,

Information Asset Risk

Credit and Investment
Council

ALM Council

Crisis Management
Committee

Internal Administration
Enhancement Committee

Credit Risk

Operations Risk

Corporate Administration
Division Tangible Asset Risk

Personnel Division Personnel Risk

Compliance & Legal Division Legal Risk

Corporate Planning Division Reputation Risk

Discuss and
report

Discuss and
 report

Establish fundamental
policy

Group Companies

Bank of Tokyo-Mitsubishi UFJ Mitsubishi UFJ Trust and Banking

M
itsu

b
ish

i U
FJ Secu

rities
O

th
er Su

b
sid

iaries

Guidance and advice

Risk Management System

Risk Management System

MUFG has adopted an integrated risk management system and promotes close cooperation among the hold-

ing company and group companies. The holding company and the major subsidiaries (which include the Bank of

Tokyo-Mitsubishi UFJ (BTMU), Mitsubishi UFJ Trust and Banking (MUTB) and Mitsubishi UFJ Securities (MUS)) each

appoint Chief Risk Management Officers and establish independent risk management divisions. At Risk Management

Committees, our management members discuss and dynamically manage various types of risks from both qualitative

and quantitative perspectives. The Board of Directors determines risk management policies for various types of risk

based on the discussions held by these committees.

The holding company seeks to enhance group-wide risk identification; to integrate and improve the group’s risk

management system and related methods; to maintain asset quality; and to eliminate concentrations of specific risks.

Group-wide risk management policy is determined at the holding company level and each group company imple-

ments and improves its own risk management system based on this policy.

4

Basel II Disclosure　Fiscal 2007

4

Business Continuity Management

Based on a clear critical response rationale and associated decision-making criteria, MUFG has developed systems to

ensure that operations are not interrupted or can be restored to normal quickly in the event of a natural disaster or

system failure so as to minimize any disruption to customers and markets. A crisis management team within the hold-

ing company is the central coordinating body in the event of any emergency. Based on information collected from

crisis management personnel at the major subsidiaries, this central body would assess the overall impact of a crisis

on the group’s business and establish task forces that could implement all countermeasures to restore full operations.

MUFG has business continuity plans to maintain continuous operational viability in the event of natural disasters, sys-

tem failures and other types of emergencies. Regular training drills are conducted to upgrade the practical effective-

ness of these systems.

Implementation of Basel II

The Basel Committee on Banking Supervision has set capital adequacy standards for all internationally active banks to

ensure minimum levels of capital.

The Basel Committee worked over recent years to revise the 1988 Accord, and in June 2004, the committee released

“International Convergence of Capital Measurement and Capital Standards: A Revised Framework.” This new frame-

work, called Basel II, has been applied to Japanese banks since March 31, 2007.

Basel II is based on “three pillars”: (1) minimum capital requirements, (2) the self-regulation of financial institu-

tions based on supervisory review process, and (3) market discipline through the disclosure of information. The

goal of Basel II is to have these three pillars mutually reinforce each other to ensure the effectiveness of regulations.

Compared to the previous framework, Basel II is thus a more comprehensive regulatory framework for ensuring the

soundness and stability of the international banking system. In addition, with respect to credit risk and operational

risk, Basel II provides more risk-sensitive approaches and a range of options for measuring risks and determining capi-

tal requirements. As a result, Basel II also reflects the nature of risks at each bank more closely.

Based on the principles of Basel II, MUFG has adopted the Foundation Internal Ratings-Based (FIRB) Approach to cal-

culate its capital requirements for credit risk. The Standardized Approach is used for some subsidiaries that are consid-

ered to be immaterial to our overall capital requirements and a few subsidiaries have adopted a phased rollout of the

internal ratings-based approach.

MUFG has adopted the Standardized Approach to calculate its capital requirements for operational risk. As for mar-

ket risk, MUFG has adopted the Internal Models Approach mainly to calculate general market risk and adopted the

Standardized Method to calculate specific risk.

5

Basel II Disclosure　Fiscal 2007

5

Credit risk is the risk of losses due to deterioration in financial condition of a borrower.

MUFG has established risk management systems to maintain asset quality, manage credit risk exposure and achieve

earnings commensurate with risk.

MUFG applies a uniform group-wide credit rating system for asset evaluation and assessment, loan pricing, and the

quantitative measurement of credit risk. This system also underpins the calculation of capital requirements and man-

agement of credit portfolios.

MUFG continually seeks to upgrade credit portfolio management (CPM) expertise to achieve an improved risk-adjusted

return, based on the group’s credit portfolio status and flexible response capability to economic and other external

changes.

Credit Risk Management System

The credit portfolios of the major banking subsidiaries are monitored and assessed on a regular basis to maintain and

improve asset qualities. Uniform group-wide credit rating as well as asset evaluation and assessment system is used to

ensure timely and proper evaluation of all credit risks. Under the MUFG credit risk management system, each major

banking subsidiary manages its respective credit risk on a consolidated and global basis, while the holding company

oversees and manages credit risk on an overall group-wide basis. The holding company also convenes regular commit-

tee meetings to monitor credit risk management at subsidiary banks and to issue guidance where necessary.

Each major banking subsidiary has in place a system of checks and balances in which a credit administration section

that is independent of the business promotion sections screens individual transactions and manages the extension of

credit. At the management level, regular meetings of Credit and Investment Management Committees and related

deliberative bodies ensure full discussion of important matters related to credit risk management. Besides such checks

and balances and internal oversight systems, credit examination sections also undertake credit testing and evaluation

to ensure appropriate credit risk management.

Board of Directors/Executive Committee
Credit & Investment Management Committee

/related deliberative bodies

Credit examination
sections

Credit risk management
sections

Monitoring by
MUFG Credit & Investment

Committee

Credit administration
sections

Business promotion
sections

Credit testing
and evaluation

Quantitative risk monitoring

Credit
screening and
management

Regular report

Management System of the Major Banking Subsidiaries

Decisions regarding
important matters
Delegation of
authority

 Discussion of
 important matters
Transaction report

Management System of the Major Banking Subsidiaries

Credit Risk Management

6

Basel II Disclosure　Fiscal 2007

6

Internal Rating System

MUFG (MUFG and its major banking subsidiaries the Bank of Tokyo-Mitsubishi UFJ and Mitsubishi UFJ Trust and

Banking) has introduced an integrated group-wide credit rating system as unified criteria to evaluate credit risk.

The credit rating system is classified into borrower rating, facility risk rating, structured finance rating and asset securi-

tization rating. In principle, the same client and clients with the same risk are given the same credit rating.

Country risk is assigned on a uniform group-wide basis. These ratings are reviewed periodically to take into account

relevant political and economic factors, including foreign currency availability.

Risk exposure for small retail loans, such as residential mortgage loans, is managed assigning exposure at a pool level.

 Borrower Borrower NPL
 Definition Classifications
 rating category under FRL

 1~2

 3~5

 6~8
Normal

 9

 10~12

 Normal

 claims

Close watch

10

11

 12 Claims under close

 observation

Likely to

 13
become bankrupt

Doubtful

claims

 Virtually Claims over

14

 bankrupt bankrupt or

 virtually bankrupt

15

Bankrupt

 borrowers

Borrower capacity to meet financial obligations deemed high and stable

Borrower capacity to meet financial obligations deemed free of problems

Borrower capacity to meet short-term financial obligations deemed free of problems

Borrower capacity to meet financial obligations deemed slightly poor

Close monitoring of borrower required due to one or more of following conditions:

[1] Borrower who has problems meeting financial obligations (e.g. principal repayments or

interest payments in arrears)

[2] Borrower whose business performance is poor or unsteady, or in an unfavorable finan-

cial condition

[3] Borrower who has problems with loan conditions (e.g. interest rates have been reduced

or deferred)

Causes for concern identified in borrower’s business management necessitate ongoing

monitoring, despite only minor problems or significant ongoing improvement

Emergence of serious causes for concern in borrower’s business management signal need

for caution in debt repayment due to major problems or requiring protracted resolution

Borrower applicable to the definition of rating 10 or 11 and holds restructured loan, or

borrower with loan contractually past due 90 days or more due to particular reasons, such

as an inheritance-related issue

Borrower where losses are expected due to major debt repayment problems (that is,

although not yet bankrupt, borrower deemed likely to become bankrupt due to financial

difficulties and failure to make significant progress with restructuring plans)

Although not legally or officially bankrupt, borrower in virtual bankruptcy due to serious

financial difficulties, without any realistic prospect of business recovery

Borrower legally or officially bankrupt and subject to specific procedures, such as legal

liquidation/business suspension/winding up of business/private liquidation

Definitions of Borrower Ratings

7

Basel II Disclosure　Fiscal 2007

7

• Borrower rating

Borrower rating is classified into 15 grades based on evaluations of their debt-service capability over the next 3 to

5 years.

• Facility risk rating

Facility risk rating is used to evaluate and classify the quality of individual credit facilities (guarantees, collateral, etc.).

This is done by measuring the quantitative estimated loss rate of a facility in the event of default.

• Structured finance rating and asset securitization rating

These ratings are used to evaluate and classify the quality of individual credit facilities (guarantees, collateral, credit

period, structure, etc.). In evaluating debt service potential, it is critical to scrutinize underlying structure as whether or

not planned future cash flow can be achieved.

• Pool assignment

Each of the major banking subsidiaries of MUFG has their own pool assignment system that clearly reflects the special

features of their loan portfolios in terms of retail risk exposure.

• Management and validation of rating system

Management and validation of credit rating system

Based on a pre-determined procedure, quality assessment and backtesting are carried out on the credit rating system

with a frequency of at least once a year to manage and validate the system, with revisions made as necessary.

Management and validation of pool assignment system

Similarly, based on a pre-determined procedure and with a frequency of at least once a year, each major banking sub-

sidiary manages and validates the pool assignment system by evaluating and validating accuracy and consistency of

assets in each pool.

Estimation of PD, LGD, and EAD

The risk components applicable to credit rating and pool assignment such as PD, LGD, and EAD are regularly estimated.

Backtesting and comparison analysis with external data are conducted at least once a year to validate these estimations.

• PD (Probability of Default)

The estimated default rate or the probability that the borrower

will default. The definition of default is nonperformance in pay-

ments of interest or principal in the narrow sense; however, in

quantifying credit risk, a wider definition of default is used.

• LGD (Loss Given Default)

The percentage loss at time of default, or in other words,

the estimated percentage of loss on loan when a borrower

defaults due to bankruptcy or other reasons.

• EAD (Exposure at Default)

The amount expressed in relevant currency of exposure to loss

at time of default, or in other words, the estimated amount

of exposure to loss on loan when a borrower defaults due to

bankruptcy or other reasons.

Glossary of terms:

8

Basel II Disclosure　Fiscal 2007

8

Asset Evaluation and Assessment System

The asset evaluation and assessment system is used to classify assets held by financial institutions according to the prob-

ability of collection and the risk of any impairment in value taking into consideration borrower classifications consistent

with borrower rating and the status of collateral, guarantees, or other conditions.

The system is used by financial institutions to conduct write-offs and allocate allowances against credit risk in a timely

and adequate manner.

Outline of Rating Procedure

• Corporate exposures

Corporate exposures which are individually managed using borrower rating and other methods consist of the following

types of exposures.

Corporate Exposure Categories

Asset class under Basel II Details

Corporate exposures Include exposures to corporates on which borrower rating is assigned and retail business

exposures.

Specialized lending Exposures being managed based on structured finance rating, including structured finance, real

estate finance, and others.

Exposures for Exposures for eligible purchased corporate receivables include pools of small claims among

eligible purchased securitized account receivables, leasing receivables or other receivables for which individual

corporate receivables assessment is inappropriate. In some cases, these pools become underlying assets of securitization

exposures related to the asset-backed commercial paper (ABCP) programme sponsor business.

Sovereign exposures In addition to exposures to central government and central bank, sovereign exposures include

exposure to local public authorities, land development public corporations, regional housing

supply corporations, and regional road corporations.

Bank exposures Portfolio of the exposures to banks includes total credit exposures including off-balance sheet

transactions.

9

Basel II Disclosure　Fiscal 2007

9

Equity exposures under Includes strategic equity investments. Such investments made before the end of September 2004

PD/LGD approach are excluded from this category because of the grandfathering provisions stipulated in the FSA

Notification on Basel II.

• PD/LGD approach

A method of calculating capital requirements from estimation

of both probability of default and loss given default. Other

methods used to calculate capital requirements include the

Market-Based Approach, which uses stock price volatility.

Glossary of terms:

Borrower rating is assigned to these exposures by taking into consideration quantitative financial analysis, various risk

adjustments, evaluation of business group, and external indexes and information.

In estimating an individual PD of each borrower rating, internal data regarding actual default records for each borrower

rating are used. For the purpose of calculating capital requirements and measuring economic capital, the definition of

default is borrower rating 12 to 15 and any disposal that generates material economic loss. For the purpose of other

internal risk management, including conducting write-offs and allocating allowances based on asset evaluation and

assessments and loan pricing, PD is estimated with default defined as borrower rating 13 to 15.

When assigning a structured finance rating to specialized lending, similar procedures are followed in adjusting for

various risks after conducting quantitative financial analysis. However, in calculating capital requirements, PD estima-

tion is not used, instead, ratings are mapped to supervisory slotting criteria.

For eligible purchased corporate receivables, PDs are estimated using external ratings or other external information.

Evaluation of the external data with regard to explanation capability to default rates and other things is conducted to

ensure conservativeness.

Example of Borrower Rating Assignment Process

Secondary Evaluation

Group Comapany Analysis

Third Evaluation

Verification by external ratings / information

Determination of Borrower Rating / borrower grade

Quantitative evaluation model for financial data
(Primary evaluation)

Adjustment for various risk factors
(including the evaluation based on financial substance)

Secondary evaluation

Group company analysis

Third evaluation

Verification by external ratings / information

Determination of borrower rating / borrower grade

Example of Borrower Rating Assignment Process

Equity Exposures under PD/LGD Approach

10

Basel II Disclosure　Fiscal 2007

10

Quantitative Analysis of Credit Risk

MUFG and its major banking subsidiaries not only manage credit exposures and expected losses, but also run simula-

tions based on internal models to estimate the amount of credit risk in the worst case scenarios. They are used for

internal management purposes, including loan pricing and measurement of economic capital. When quantifying

credit risk amounts using the internal model, MUFG and its major banking subsidiaries take into account PD, LGD,

EAD applicable to borrower rating, facility risk rating, pool assignment, and any credit concentration risk in borrower

groups or industry sectors. Depending on the degree of importance, MUFG and its major banking subsidiaries also

store credit portfolio data for other subsidiaries and manage their credit risk.

In calculating regulatory capital requirements under the Basel II framework, as with quantification of credit risk

amounts for internal risk management, MUFG and its major banking subsidiaries basically use PDs applicable to bor-

rower rating and PD, LGD and EAD applicable to pool assignment based on the FIRB Approach. (However, in calculat-

ing capital requirements based on the Standardized Approach as an exemption of the FIRB Approach, a risk weight

of 100% is used for corporate exposures continuously and uniformly while risk weights for bank and sovereign expo-

sures are determined using external ratings of the rating agency R&I for domestic exposures and S&P for overseas

exposures.)

• Retail exposures

Retail exposures being managed based on pool are comprised of the exposures shown in the above table. In the pool

assignment system, the exposures are first divided into pools by product type and then the pools are partitioned after

analyzing delinquency status, transaction risk characteristics and borrower risk characteristics.

In estimating parameters such as PDs, internal data with regard to actual default result of each pool classification are

used (where default is defined as claims more than 3 months in arrears, the borrower category of close observation or

below, or repayment by subrogation).

Retail Exposure Categories

Categories under Basel II Details

Residential mortgage Include retail housing loans to individuals living in residential real estate to purchase the real

exposures estate

Other retail exposures Include non-business related loans to individuals other than residential mortgage and small

business exposures being managed in pools instead of borrower rating

11

Basel II Disclosure　Fiscal 2007

11

Loan Portfolio Management

MUFG aims to achieve and maintain levels of earnings commensurate with credit risk exposure. Products are priced to

take into account expected losses, based on the internal credit ratings.

MUFG assesses and monitors loan amounts and credit exposure by credit rating, industry and region. Portfolios are

appropriately managed to limit concentrations of risk in specific categories by establishing large exposure guidelines.

To manage country risk, MUFG has established specific credit ceilings by country. These ceilings are reviewed when

there is any material change in a country’s credit standing, in addition to regular review.

Continuous CPM Improvement

With the growth of securitized products and credit derivatives in global markets, MUFG actively seeks to supplement

conventional CPM techniques with advanced methods based on the use of such market-based instruments.

Through credit risk quantification and portfolio management, MUFG aims to improve the risk return profile of the

group’s credit portfolio using financial markets to rebalance credit portfolios in a dynamic and active manner, based

on an accurate assessment of credit risk.

Implementation of Basel II
Portfolio management

Risk quantification

Quantitative monitoring of credit risk
Portfolio risk concentration checks

Market-based advanced CPM

Risk-based earnings management
O

bjective credit rating system

Execute business strategies

Asset evaluation and assessment Appropriate write-offs
and allowance

Risk-based pricing management

Credit Portfolio Management (CPM) FrameworkCredit Portfolio Management (CPM) Framework

12

Basel II Disclosure　Fiscal 2007

12

Securitization Exposures

For the purposes of its portfolio management, MUFG securitizes portions of its loans and other assets. In addition,

MUFG acts as an originator of securitization transactions in its Asset-Backed Commercial Paper (ABCP) sponsor busi-

ness. Moreover, some of the securitization exposure that MUFG holds as an investor includes asset-backed securities.

Against the backdrop of the growing diversification in securitization, MUFG uses a variety of methods to quantify

credit risk of the securitization exposures internally, such as a method based on rating combining the credit risk of

the underlying assets and the transferor risk, a method focusing on the price volatility of the credit exposures, and a

method based on the approach established in Basel II.

In calculating regulatory capital requirements, MUFG uses both “the Ratings-Based Approach (RBA)” and “the

Supervisory Formula (SF).” Where the securitization exposures are rated by qualified rating agency, MUFG uses RBA.

Where external ratings are not available, MUFG uses the SF stipulated in the FSA Notification. In calculating capital

requirements under the RBA, MUFG refers to the ratings of S&P, Moody’s, Fitch, R&I, and JCR.

• Securitization of loans and other assets held by MUFG

MUFG securitizes some of its loans and other assets to transfer long-term interest rate risk on residential mortgage

loans, and to transfer credit risk in its corporate loan portfolio.

Because the sections carrying out these types of transactions within MUFG are limited, the credit risk management

sections directly collaborate with these sections to calculate the capital requirements.

As a credit risk control technique, the importance of securitization is growing. However, at this time, credit derivatives

and guarantees account for a greater proportion of credit risk transfer transactions than securitization.

Portion of MUFG credit portfolio

Either the preferred or subordinated tranche sold; the other held

Example of Securitization of Loan Assets

Division into two portions based on
certainty of redemption

Preferred tranche Subordinated tranche

Portion of MUFG Credit Portofolio

Either the preferred or subordinated tranche sold; the other held

Division into two portions based on
certainty of redemption

Preferred tranche Subordinated tranche

Example of Securitization of Loan Assets

13

Basel II Disclosure　Fiscal 2007

13

• ABCP sponsor

MUFG serves as a sponsor of an ABCP conduit or similar asset securitization programme to offer solutions to its cus-

tomers in order to utilize the customers’ account receivables, note receivables and various types of assets. A typical

transaction involves separating the transferred assets into preferred and subordinated tranches. An ABCP is issued

using only the preferred tranche as the underlying assets. In some cases, MUFG provides liquidity support to the spe-

cial purpose company which issues the ABCP.

Because information related to these types of transactions is concentrated in the sections in charge, the credit risk

management sections directly collaborate with these sections to calculate the capital requirements.

• Asset-backed securities investment

MUFG holds some asset-backed securities for investment purposes.

MUFG manages this type of transaction within the same framework as other securities investment and calculates the

capital requirements accordingly.

• Accounting policy for securitization activities

MUFG complies with Accounting Standard Board of Japan Statement No. 10, Accounting Standard for Financial

Instruments (Business Accounting Council, January 22, 1999) in recognizing, evaluating, and booking the occurrence

or extinguishment of financial assets or liabilities related to securitization transactions.

Customer

ABCP investors

Example of ABCP Sponsor Business

ABCP issuer (SPC)MUFG

Liquidity support
Credit support

ABCP issued Proceeds

Cash payment

Account
receivables
transferred

Example of ABCP Sponsor Business

14

Basel II Disclosure　Fiscal 2007

14

Derivatives and Long Settlement Transactions, and Credit Risk Mitigation Techniques
(Collateral and guarantees)
While loan exposures are the main portion of the credit portfolio to be managed, a counterparty credit risk arising from

derivatives and long settlement transactions (hereafter “derivatives transactions”) is also included in the portfolio. In addition,

when quantifying credit risk internally, MUFG takes into consideration an effect of credit risk mitigation (CRM) provided by

collateral or guarantees.

1. Derivatives
Because counterparty credit risk of derivatives transactions generally can vary over time with the movement of underlying

market factors, MUFG calculates exposures to counterparty credit risk by adding increases in future potential exposure to

the balance of present exposure. Counterparty credit risk is not just recognized when calculating capital requirements, but

significant exposures to counterparty credit risk are also managed in the same manner as loan exposures through allocation

of capital for credit risk and setting limits for the purpose of internal risk management.

In addition, the establishment of collateral-based security and reserves for derivative transactions is, in principle, treated in

the same manner as for loans.

Among generally used derivatives contracts, there are some contracts that provide for the requirement of additional collat-

eral in the event that the credit capabilities of MUFG should deteriorate, and therefore, are a potential source of increased

exposures.

2. Credit Risk Mitigation Techniques (Collateral, guarantees, and credit derivatives)
In quantifying credit risk internally, in principle, MUFG takes the CRM effects of collateral, guarantees, and credit derivatives

into account using a method based on the amounts recovered in association with defaulted exposures.

When using the FIRB Approach or the Standardized Approach to calculate capital requirements, MUFG takes into consider-

ation the effect of CRM techniques. Among these techniques are eligible financial collateral as typified by deposit collateral

in our banks, eligible collateral as typified by real estate (eligible collateral is only recognized under the FIRB Approach), or

guarantees and credit derivatives that meet the minimum requirements.

Management and evaluation of eligible collateral and guarantees in calculating the capital requirements are conducted

in collaboration with the internal classification and management system. For example, through assessing real estate value

accurately, MUFG endeavors to increase the sophistication of its internal risk management systems and use its advanced

internal risk management systems in the calculation of capital requirements.

MUFG has a diversity of guarantors, such as local public authorities, credit guarantee corporations, financial institutions, and

corporates, but its counterparties in credit derivative transactions are primarily financial institutions. Because the use of CRM

effects is limited to eligible guarantees and credit derivatives in calculating capital requirements, credit quality of the coun-

terparties is good.

With loans, MUFG mainly uses guarantees by Credit Guarantee Corporations or real estate collateral as CRM techniques.

At this point of time, the use of CRM techniques has not lead to excessive concentration of credit or market risk.

Other credit risk mitigation techniques

When calculating capital requirements for corporate exposures applicable to the FIRB Approach or exposures applicable to

the Standardized Approach, MUFG recognizes the effect of on-balance netting of loans and deposits. Deposits eligible for

the netting process are limited to the fixed-term deposits in our banks and call money.

For derivatives, such as interest rate swaps and currency options, and repo-style transactions with legally enforceable netting

agreements, the CRM effects are taken into account when calculating capital requirements.

15

Basel II Disclosure　Fiscal 2007

15

Market risk is the risk that the value of our assets and liabilities could be adversely affected by changes in market vari-

ables such as interest rates, securities prices, or foreign exchange rates.

Management of market risk at MUFG aims to control related risk exposure across the group while ensuring that earn-

ings are commensurate with levels of risk.

Market Risk Management System

MUFG has adopted an integrated system to manage market risk from its trading and non-trading activities. The hold-

ing company monitors group-wide market risk, while each of the major subsidiaries manages its market risks on a

consolidated and global basis.

At each of the major subsidiaries, checks and balances are maintained through a system in which back and mid-

dle offices operate independently from front offices. In addition, separate Asset-Liability Management, or ALM,

Committee, ALM Council and Risk Management Meetings are held at each of the major subsidiaries every month to

deliberate important matters related to market risk and control.

The holding company and the major subsidiaries have allocated economic capital commensurate with level of market

risk and determined within the scope of their capital bases. The major subsidiaries have established quantitative limits

related to market risk based on their allocated economic capital. In addition, in order to keep losses within predeter-

mined limits, the major subsidiaries have also set limits for the maximum amount of losses arising from market activi-

ties. The diagram on the next page summarizes the market risk management system of each major subsidiary.

Market Risk Management

Strategic equity investment risk is the risk of loss caused by a decline in the prices of equity investments of MUFG.

MUFG uses quantitative analysis to manage the risks associated with the portfolio of equities held for strategic pur-

poses. According to internal calculations, the market value of our strategically-held (TSE-listed) stock as of March 31,

2008 was subject to a variation of approximately ¥4.2 billion per point of movement in the TOPIX index.

MUFG seeks to manage and reduce strategic equity portfolio risk based on such types of simulation. The aim is to

keep this risk at appropriate levels compared with Tier 1 capital while generating returns commensurate with the

degree of risk exposure.

Furthermore, regarding shares of subsidiaries and affiliated companies, MUFG evaluates their actual net assets on a

regular basis as a means of managing risk.

Risk Management of Strategic Equity Portfolio

16

Basel II Disclosure　Fiscal 2007

16

Market Risk Management and Control

At the holding company and the major subsidiaries, market risk exposure is reported to the Chief Risk Management

Officers on a daily basis. At the holding company, the Chief Risk Management Officer keeps track of market risk

exposure across the group as well as the major subsidiaries’ control over their quantitative limits for market risk and

losses. Meanwhile, the Chief Risk Management Officers at the major subsidiaries monitor their own market risk expo-

sure and their control over their quantitative limits for market risk and losses. In addition, various analyses on risk

profiles, including stress testing, are conducted and reported to the Executive Committees and the Corporate Risk

Management Committees on a regular basis.

At the business unit levels in the major subsidiaries, the market risks on their marketable assets and liabilities, such

as interest rate risk and foreign exchange rate risk, are controlled by entering into various hedging transactions using

marketable securities and derivatives.

Activities in the trading business are performed in accordance with the predetermined rules and procedures. The inter-

nal auditors as well as independent accounting auditors regularly verify the appropriateness of the management con-

trols over these activities and the risk evaluation models adopted.

Board of Directors / Executive Committee
ALM Committee / ALM Council / Risk Management Meeting

Middle Office
(Market risk management

departments)
Front Office

Back Office

Confirmation of contracts
and agreements

Quantitative risk monitoring

Report
 Trading result
 report

Delegation of
authority

Management System of

the Major Subsidiaries

17

Basel II Disclosure　Fiscal 2007

17

Market Risk Measurement Model

Market risks consist of general risks and specific risks. General market risks result from changes in entire markets,

while specific risks relate to changes in the prices of individual stocks and bonds which are independent of the overall

direction of the market.

To measure general market risks, MUFG uses the VaR method which estimates changes in the market value of portfo-

lios within a certain period by statistically analyzing past market data. Since the daily variation in market risk is signifi-

cantly greater than that in other types of risk, MUFG measures and manages market risk using VaR on a daily basis.

Market risk for trading and non-trading activities is measured using a uniform market risk measurement model. The

principle model used for these activities is historical simulation (HS) model (holding period, 10 days; confidence inter-

val, 99%; and observation period, 701 business days). The HS model calculates VaR amounts by estimating the profit

and loss on the current portfolio by applying actual fluctuations in market rates and prices over a fixed period in the

past. This method is capable of capturing certain statistically infrequent movements, such as a fat tail, and accounts

for the characteristics of financial instruments with non-linear behavior. Independent auditors have verified the accu-

racy and appropriateness of this internal market risk model. The holding company and banking subsidiaries also use

the HS model to calculate Basel II regulatory capital adequacy ratios. MUFG has notified the Financial Services Agency

of its use as the internal market risk model, and received approval for its use of the model in March 2007.

In calculating VaR using the HS method, MUFG has implemented an integrated market risk measurement system

throughout the group. The major subsidiaries calculate their VaR based on the risk and market data prepared by the

information systems of their front offices and other departments. The major subsidiaries provide this risk data to the

holding company, which calculates overall VaR taking into account the diversification effect among all portfolios of

the major subsidiaries.

For the purpose of internally evaluating capital adequacy on an economic capital basis in terms of market risk, we use

this market risk measurement model to calculate risk amounts based on a holding period of one year and a confi-

dence interval of 99%.

Monitoring and managing our sensitivity to interest rate fluctuations is the key to managing market risk in MUFG’s

non-trading activities. The major banking subsidiaries take the following approach to measuring risks concerning core

deposits, loan prepayments and early deposit withdrawals.

To measure interest rate risk relating to deposits without contract-based fixed maturities, the amount of “core depos-

its” is calculated through a statistical analysis based on deposit balance trend data and the outlook for interest rates

on deposits, business decisions, and other factors. The amount of “core deposit” is categorized into various groups

of maturity terms of up to five years (2.5 years on average) to recognize interest risk. The calculation assumptions and

methods to determine the amount of core deposits and maturity term categorization are regularly reviewed.

Meanwhile, deposits and loans with contract-based maturities are sometimes cancelled or repaid before their maturity

dates. To measure interest rate risk for these deposits and loans, MUFG reflects these early termination events mainly

by applying early termination rates calculated based on a statistical analysis of historical repayment and cancellation

data together with historical market interest rate data.

• Value at Risk (VaR)

VaR is a statistical estimate of the amount by which the market

value of a portfolio could vary going forward within a certain

period of time, based on historical market changes.

Glossary of terms:

18

Basel II Disclosure　Fiscal 2007

18

Summary of Market Risks (Fiscal Year Ended March 2008)

• Trading activities

The aggregate VaR for MUFG’s total trading activities as of March 31, 2008 was ¥6.61 billion, comprising interest-

rate risk exposure of ¥5.65 billion, foreign exchange risk exposure of ¥0.70 billion, and equity-related risk exposure of

¥1.39 billion. Compared with the VaR as of March 31, 2007, MUFG experienced a large decrease in market risk dur-

ing the fiscal year in review, particularly in its exposure to foreign exchange and equity-related risk.

MUFG’s average daily VaR for the fiscal year ended March 2008 was ¥10.99 billion, rising sharply from the daily VaR

of ¥6.40 billion for the fiscal year ended March 2007. This primarily reflected an increase in interest-rate risk and for-

eign exchange risk.

Due to the nature of trading operations which involves frequent changes in trading positions, market risk varied sub-

stantially during the fiscal year depending on our trading positions.

The following tables set forth the VaR related to our trading activities by risk category for the period indicated:

April 1, 2006~March 31, 2007 Billions of Yen

 Average Maximum Minimum Mar 31, 2007

MUFG 6.40 20.80 2.79 16.04

 Interest rate 4.60 8.48 2.78 4.68

 Yen 2.55 5.13 1.10 2.37

 U.S. dollar 1.25 3.27 0.43 1.32

 Foreign exchange 2.03 5.98 0.46 5.98

 Equities 1.52 14.64 0.24 8.77

 Commodities 0.11 0.34 0.04 0.16

 (Diversification effect) 1.85 – – 3.55

Assumptions for VaR calculations:

 Historical simulation method

 Holding period: 10 days

 Confidence interval: 99%

 Observation period: 701 business days

• The maximum and minimum VaR overall and for various risk categories were taken from different days.

A simple summation of VaR by risk category is not equal to total VaR due to the effect of diversification.

VaR for Trading Activities

April 1, 2007~March 31, 2008 Billions of Yen

 Average Maximum Minimum Mar 31, 2008

MUFG 10.99 16.72 5.88 6.61

 Interest rate 8.80 14.80 3.69 5.65

 Yen 5.90 11.26 1.97 3.88

 U.S. dollar 1.92 4.54 0.73 0.94

 Foreign exchange 3.32 7.88 0.70 0.70

 Equities 1.31 8.39 0.17 1.39

 Commodities 0.21 0.51 0.06 0.23

 (Diversification effect) 2.65 – – 1.36

19

Basel II Disclosure　Fiscal 2007

19

• Non-trading activities

The aggregate VaR for MUFG’s total non-trading activities as of March 31, 2008, excluding market risks related to

our strategic equity portfolio and measured using the same standards as trading activities, was ¥251.6 billion. Market

risks related to interest rates equaled ¥211.0 billion and equities-related risks equaled ¥72.0 billion. Compared with

the VaR for MUFG at March 31, 2007, the increase in overall market risk was ¥52.0 billion. Market risks related to

interest-rate risk increased by ¥36.2 billion. Equities-related risks decreased by ¥22.7 billion.

Based on a simple sum of figures across market risk categories, interest rate risks accounted for approximately 75% of

our total non-trading activity market risks. Looking at a breakdown of interest rate-related risk by currency, at March

31, 2008, the yen accounted for roughly 57% while the U.S. dollar generated roughly 35%.

The aggregate VaR for MUFG’s total non-trading activities in the fiscal year ended March 2008 increased from the

previous fiscal year, and there also was a larger variation in market risk exposure. This was partly attributable to larger

changes in market conditions during the fiscal year ended March 2008 than in the previous fiscal year.

The following table shows the VaR related to non-trading activities by risk category for the fiscal years ended March

31, 2007 and 2008:

April 1, 2006~March 31, 2007 Billions of Yen

 Average Maximum Minimum Mar 31, 2007

Interest rate 168.5 185.8 142.4 174.8

 Yen 106.9 127.7 80.1 115.8

 U.S. dollar 94.8 106.6 79.0 88.3

 Euro 19.1 25.7 13.8 17.8

Equities 97.1 111.7 62.9 94.7

Total 197.1 220.3 176.6 199.6

Assumptions for VaR calculations:

 Historical simulation method

 Holding period: 10 business days

 Confidence interval: 99%

 Observation period: 701 business days

• The maximum and minimum VaR for each category and in total were taken from different days.

The equities-related risk figures do not include market risk exposure from our strategic equity portfolio.

A simple summation of VaR by risk category is not equal to total VaR due to the effect of diversification.

VaR for Non-trading Activities

April 1, 2007~March 31, 2008 Billions of Yen

 Average Maximum Minimum Mar 31, 2008

Interest rate 172.6 222.7 128.2 211.0

 Yen 112.0 137.5 83.9 128.6

 U.S. dollar 63.6 96.1 37.6 79.2

 Euro 16.0 21.8 10.1 18.4

Equities 87.2 101.0 67.9 72.0

Total 204.1 258.9 156.4 251.6

20

Basel II Disclosure　Fiscal 2007

20

• Outlier ratio

To monitor interest rate risk on its non-trading activities in accordance with the Second Pillar of the Basel II

Framework, MUFG measures the “outlier” ratio of the holding company as well as of the two major banking subsid-

iaries. At March 31, 2008, the outlier ratios of the holding company, BTMU and MUTB were all less than 20%.

• Outlier ratio

The Second Pillar of the Basel II Framework introduced a new “outlier bank” criterion to control interest rate risk in the banking

book, of which the most of the products held are not measured at fair value. As part of measuring interest rate risk in the banking

book, MUFG and the major banking subsidiaries monitor the “Outlier Ratio”, the ratio of expected losses resulting from an interest

rate shock in a certain range to capital. The capital is broadly defined as the sum of Tier 1 + Tier 2 capital. In case an outlier ratio

for a bank exceeds 20%, the FSA, as part of its early warning framework, will conduct a preliminary interview with the bank to

determine the appropriateness of bank’s risk management and its improvement measures, if any. However, an outlier ratio of over

20% does not necessarily mean that a management improvement order is immediately issued by the FSA.

Glossary of terms:

Assumptions for outlier ratio calculations:

Measurement method: Interest rate sensitivity method

Interest rate shock range: 1st and 99th percentile of observed interest changes using one-year holding period and five-year

observation period

 Mar 31, 2007 Mar 31, 2008

MUFG 7.92% 10.01%

Bank of Tokyo-Mitsubishi UFJ 7.00% 9.09%

Mitsubishi UFJ Trust and Banking 13.82% 17.03%

Outlier Ratio

21

Basel II Disclosure　Fiscal 2007

21

Backtesting

MUFG conducts backtesting in which estimated VaR, calculated using our VaR measurement model, is compared with

actual realized and unrealized losses on a daily basis to verify the accuracy of our VaR measurement model. We also

conduct additional backtesting using other methods, including testing VaR against hypothetical losses and testing VaR

by such changing various parameters as confidence intervals and observation periods, etc., used in the model. In this

manner, we capture the characteristics of our VaR model and ensure the accuracy and appropriateness of our VaR

measurement.

The graph in the upper right on this page plots the results of backtesting for trading activities over one year, showing

actual losses exceeded VaR once in the fiscal year ended March 2008. This means that MUFG’s VaR model provided

reasonably accurate measurements of market risk during the fiscal year.

The graphs in the lower row on this page illustrate MUFG’s VaR and daily profit/loss for trading activities during the

fiscal years ended March 2007 and 2008. Given the nature of trading activities, the front offices of the major subsid-

iaries control their trading positions dynamically to market volatility.

Billions of Yen

VaR

D
ai

ly
 p

ro
fit

/lo
ss

(April 1, 2007–March 31, 2008)

Market Risk Backtesting

Billions of Yen

0

-6

-10
106 842

0

8

6

4

-8

2

-4

-2

10

VaR

D
ai

ly
 p

ro
fit

/lo
ss

0

-6

-10
106 842

0

4

-8

2

-4

-2

10

6

8

(April 1, 2006–March 31, 2007)

Market Risk Backtesting

Case of losses exceeding VaR: 0 Case of losses exceeding VaR: 1

0

-2

-4

-6

-8

-10

4

2

10

6

8

Apr
07

May
07

Jun
07

Jul
07

Aug
07

Sep
07

Oct
07

Nov
07

Dec
07

Jan
08

Feb
08

Mar
08

Apr
06

May
06

Jun
06

Jul
06

Aug
06

Sep
06

Oct
06

Nov
06

Dec
06

Jan
07

Feb
07

Mar
07

Billions of Yen

Daily profit/loss

(April 1, 2007–March 31, 2008)

VaR shown on a negative scale

0

-4

-2

-8

4

2

8

-6

-10

10

6

Daily profit/loss

VaR shown on a negative scale

VaR and Daily Profit/Loss for Trading Activities

Billions of Yen
(April 1, 2006–March 31, 2007)

VaR and Daily Profit/Loss for Trading Activities

22

Basel II Disclosure　Fiscal 2007

22

Liquidity risk is the risk of incurring loss if a poor financial position hampers the ability to meet funding requirements.

The major subsidiaries maintain appropriate liquidity in both Japanese yen and foreign currencies by managing their

funding sources and mechanism, such as liquidity gap, liquidity-supplying products such as commitment lines, and

buffer assets for maintaining liquidity.

MUFG has established the group-wide system for liquidity risk by categorizing the risk in the following three stages:

Normal, With-Concern, and Critical. The front offices and risk management offices of the major subsidiaries and the

holding company exchange information and data on liquidity risk even at the Normal stage. At higher alert stages,

we centralize information about liquidity risk and discuss issues of group-wide liquidity control actions among group

companies, if necessary. We have also established a system for liaison and consultation on funding in preparation for

contingency, such as natural disasters, wars and terrorist attacks. The holding company and the major subsidiaries

conduct group-wide contingency preparedness drills on a regular basis to ensure smooth implementation in a state of

emergency.

Liquidity Risk Management

Stress Testing

MUFG has adopted an HS-VaR model, which calculates a VaR as a statistically possible amount of losses in a fixed

confidence interval based on historical market volatility. However, the HS-VaR model is not designed to capture certain

abnormal market fluctuations. In order to complement this weakness of the model, MUFG conducts portfolio stress

testing to measure potential losses using a variety of scenarios.

The holding company and the major subsidiaries conduct stress testing on a daily, monthly and quarterly basis to

monitor their overall portfolio risk by applying various scenarios. For example, the holding company tests estimated

potential losses resulting from scenarios shifting individual interest rate or currency rate to reflect the market condi-

tions at the time of testing; scenarios based on extreme historic market conditions, such as Black Monday or the 1994

bond sell-off; and scenarios involving the largest fluctuations in markets over a specific period in the past.

Daily stress testing at the holding company estimates maximum potential losses in each market on the current trading

portfolio based on the worst ten-day historical volatility recorded during the VaR observation period of 701 days. As

of March 31, 2008, the maximum predicted losses at the group level on this basis were ¥8.4 billion for trading activi-

ties and ¥282.8 billion for non-trading activities.

In light of dramatic shifts in market conditions since the sub-prime loan issue surfaced in the previous year, MUFG and

its subsidiaries have additionally implemented various types of stress tests to supplement VaR, and are applying the

test results to risk management.

23

Basel II Disclosure　Fiscal 2007

23

Operational risk refers to the risk of loss caused by either internal control issues, such as inadequate operational pro-

cesses or misconduct; system failures; or external factors, such as a natural disaster. The term includes a broad range

of risks that could lead to losses, including operations risk, information asset risk, reputation risk, legal risk, and tan-

gible asset risk. These risks that comprise operational risk are referred to as subcategory risks.

MUFG’s Board of Directors has approved the MUFG Operational Risk Management Policy as a group-wide policy for

managing operational risk. This policy sets forth the core principles regarding operational risk management, including

the definition of operational risk, and the risk management system and processes. The policy also requires the Board

of Directors and the Executive Committee to formulate fundamental principles of operational risk management and

establish and maintain an appropriate risk management system. The Chief Risk Management Officer is responsible for

recognizing, evaluating, and appropriately managing operational risk in accordance with the fundamental principles

formulated by the Board of Directors and the Executive Committee. A division in charge of operational risk manage-

ment must be established that is independent of business promotion sections to manage overall operational risk in

a comprehensive manner. These fundamental principles have also been approved by the Boards of Directors of the

major subsidiaries, providing a consistent framework for operational risk management of MUFG group.

Operational Risk Management

Board of Directors / Executive Committee
Committees regarding risk management

Division in charge of
Operational Risk Management

Divisions in charge of
Sub-category Risk Management

Head Office
and

Branches
Reporting

Instruction

Coordination

Instruction

Reporting on risk profile

Management System of the Major Banking Subsidiaries
Management System of the Major Banking Subsidiaries

24

Basel II Disclosure　Fiscal 2007

24

As set forth in the following diagram, MUFG has established a risk management framework for loss data collection,

control self-assessment (CSA), and measurement of operational risk in order to appropriately identify, recognize, eval-

uate, measure, control, monitor and report operational risk.

MUFG has also established group-wide reporting guidelines with respect to loss data collection and its monitoring.

MUFG focuses its efforts on ensuring accurate assessment of the status of operational risk losses and the implementa-

tion of appropriate countermeasures, while maintaining databases of internal and external loss events.

Incident
occured

Risk evaluation and management through control self-assessment

Causal analysis

Major incidents and misconduct

Implement preventive
measures Monitoring

Record
 Prompt reporting
 to the management
 and relevant
 supervisors

Identify and
Recognize

Evaluate and
Measure

Control Monitor and
Report

Internal loss data

External loss data

Create potential loss
scenario

Risk measurement
Monitoring of

economic capital
Allocate economic capital to

business units/subsidiaries

Risk Management FrameworkRisk Management Framework

25

Basel II Disclosure　Fiscal 2007

25

Operations Risk Management

Operations risk refers to the risk of loss that is attributable to the actions of executives or employees, whether acci-

dental or the result of neglect or deliberate misconduct. MUFG companies offer a wide range of financial services,

ranging from commercial banking products such as deposits, exchange services and loans to trust and related services

covering pensions, securities, real estate and securitization, as well as transfer agent services. Cognizant of the poten-

tially significant impact that operations risk-related events could have in terms of both economic losses and damage

to MUFG’s reputation, our banking subsidiaries are developing management systems to create and apply appropriate

operations risk-related controls.

Specific ongoing measures to reduce operations risk include the development of databases to manage, analyze and

prevent the recurrence of related loss events; efforts to tighten controls over administrative procedures and related

operating authority, while striving to improve human resources management; investments in systems to improve the

efficiency of administrative operations; and programs to expand and upgrade internal auditing and operational guid-

ance systems.

Senior management receives regular reports on the status of MUFG businesses from an operations risk management

perspective. MUFG works to promote the sharing within the Group of information and expertise concerning any oper-

ational incidents and the measures implemented to prevent any recurrence.

Efforts to upgrade the management of operations risk continue with the aim of providing MUFG customers with a

variety of services in good quality.

Information Asset Risk Management

Information asset risk refers to the risk of loss caused by loss, alteration, falsification or leakage of information, or by

destruction, disruption, errors or misuse of information systems, as well as risks similar to this risk. In order to ensure

proper handling of information and prevent loss or leakage of information, the major banking subsidiaries are devel-

oping systems to manage and reduce such risks through the appointment of managers with specific responsibilities

for information security issues, the establishment of internal procedures, training courses designed for all staff and the

implementation of measures to ensure stable IT systems control. MUFG has also formulated the Personal Information

Protection Policy as the basis for ongoing programs to protect the confidentiality of personal information.

Systems planning, development and operations include appropriate design and extensive testing phases to ensure

that systems are designed to help prevent failures while providing sufficient safeguards for the security of personal

information. The status of the development of any mission-critical IT systems is reported regularly to the senior man-

agement. MUFG has developed disaster countermeasures systems and has also been investing in duplication of the

group’s IT infrastructure to minimize damage in the event of any system failure. Emergency drills are conducted to

help increase staff preparedness.

With the aim of preventing any recurrence, MUFG also works to promote sharing of information within the group

related to the causes of any loss or leakage of information, or system failure.

26

Basel II Disclosure　Fiscal 2007

26

Basel II Regulatory Capital Requirements for Operational Risk

MUFG adopts the Standardized Approach for calculating operational risk capital charges under Basel II. The capital charge

is calculated as follows.

The gross profit that is the basis for the calculation is the gross profit excluding realized gains or losses from the sale,

redemption or devaluation of bonds; and fees and commissions expenses (Note that items and figures are based on

accounting standards in Japan). At this point, interest expenses corresponding to money held in trust are deducted from

interest expenses (gross profit increases by this amount). In addition, according to a concrete standard specific to MUFG,

a portion of fees that are not recognized as those paid to outsourcing service providers are identified and deducted from

fees and commissions expenses. (gross profit decreases by this amount).

Then, the above gross profit is allocated into the business lines shown in the table below. MUFG adopts two methods for this

allocation and apply each one of them for each group subsidiary. One is the allocation in terms of accounting items and the

other is the allocation according to the business characteristics of group subsidiaries. Accounting items that fall across mul-

tiple business lines are divided into several business lines based on a concrete standard specific to MUFG when the separa-

tion is possible in a reasonable manner using publicly disclosed figures. Accounting items and subsidiaries that are difficult to

allocate to specific business lines are treated as Other Businesses and a conservative rate of 18% is applied.

Finally, the capital charge for each business line is calculated by multiplying allocated gross profit by a factor as shown in

the table below. The total capital charge is the three-year average of the summation of the capital charges across each

of the business lines in each year. In any given year, negative capital charges in any business line offset positive capital

charges in other business lines. However, where the aggregate capital charge across all business lines within a given year

is negative, then this amount is treated as zero in the calculation of the average.

Business Lines Explanation Factors

Retail Banking Retail deposit and loan-related services 12%

Commercial Banking Deposit and loan-related services except for Retail Banking business 15%

Payment and Settlement Payment and settlement services for clients’ transactions 18%

Retail Brokerage Securities-related services mainly for individuals 12%

Trading and Sales Market-related business

(eg. fixed income, equity, foreign exchanges and funding) 18%

Corporate Finance M&A, underwriting, secondary and private offerings, and

other funding services for clients 18%

Agency Services Agency services for clients such as custody 15%

Asset Management Fund management services for clients 12%

27

Contents

Scope of Consolidation 28

Composition of Equity Capital 30

Capital Adequacy 44

Credit Risk 46

Credit Risk Mitigation 57

Derivative Transactions and Long Settlement Transactions 58

Securitization Exposures 59

Market Risk 65

Equity Exposures in Banking Book 67

Exposures Relating to Funds 69

Interest Rate Risk in the Banking Book (IRRBB) 69

Mitsubishi UFJ
Financial Group, Inc.

Basel II Data (Consolidated) Fiscal 2007

28

Basel II Disclosure Fiscal 2007

In accordance with the provisions of Article 52-25 of the Banking Law of Japan, Mitsubishi UFJ Financial Group (MUFG) adopts the

“First Standard” to calculate its capital adequacy ratio based on formulas contained in the standards for the consolidated capital

adequacy ratio of bank holding companies (Notification of the Financial Services Agency No. 20, 2006; referred to hereinafter as the

“FSA Consolidated Capital Adequacy Notification”) to assess capital adequacy in light of the assets we own on a consolidated basis.

With regard to the internal controls structure governing calculation of the consolidated capital adequacy ratio, MUFG received a

report from Deloitte Touche Tohmatsu (DTT) which conducted certain procedures as an independent auditing firm. The procedures

that were agreed upon between MUFG and DTT were conducted in accordance with the Japanese Institute of Certified Public

Accountants (JICPA) Industry Audit Committee Report No. 30. The procedures were not conducted based on “generally accepted

auditing principles,” and we did not receive any audit opinion with regard to our internal controls structure or the related

consolidated capital adequacy ratio.

Scope of Consolidation

Notes on the scope of consolidation

Differences between those companies

belonging to the corporate group

(hereinafter, the “holding company

group”) to which the calculation of

consolidated capital adequacy ratio

as stipulated in Articles 3 or 15 of the

FSA Consolidated Capital Adequacy

Notification is applicable and those

companies that are included in the scope

of consolidation based on the Japanese

regulations pertaining to consolidated

financial statements

Number of consolidated subsidiaries, and

names and principal businesses of major

consolidated subsidiaries of the holding

company group

Number of affiliated companies

engaged in financial operations which

are subject to Articles 9 or 21 of the

FSA Consolidated Capital Adequacy

Notification, and names and principal

businesses of affiliated companies

engaged in major financial operations

Number of companies qualifying for

capital deductions under the provisions

of Paragraph 1.2 (a)–(c) of Article 8 or

Paragraph 1.2 (a)–(c) of Article 20 of

the FSA Consolidated Capital Adequacy

Notification, and names and principal

businesses of any major companies

therein

Paragraph 1 of Article 3 of the FSA Consolidated Capital Adequacy Notification states

that “the provisions of Paragraph 2 of Article 5 of the Japanese regulations pertaining

to consolidated financial statements shall not apply” to “financial subsidiaries” of

a bank holding company. Moreover, Paragraph 2 of the said Article 3 states that

“insurance-related subsidiaries” of a bank holding company “shall not be included in

the scope of consolidation.”

In addition, with regard to affiliated companies engaged in financial operations,

the FSA Consolidated Capital Adequacy Notification states that, provided certain

conditions are met, such companies “can be included in the scope of consolidation

and in the calculation of the consolidated capital adequacy ratio using pro rata

consolidation” (under which only those portions of the affiliated company’s assets,

liabilities, income and expenditures that are attributable to the bank holding company

or any consolidated subsidiaries with investments in the said affiliated company are

included in the scope of consolidation).

MUFG Group had one company qualifying as an insurance-related subsidiary as of

March 31, 2007 and 2008, but no other companies to which the above exception

apply.

252 companies as of March 31, 2007; 241 companies as of March 31, 2008

The Bank of Tokyo-Mitsubishi UFJ, Ltd. (banking business), Mitsubishi UFJ Trust and

Banking Corporation (trust/banking business), Mitsubishi UFJ Securities Co., Ltd.

(securities business), etc.

Not applicable as of March 31, 2007 and 2008

One company as of March 31, 2007 and 2008

UBOC Insurance Inc. (insurance business)

29

Basel II Disclosure Fiscal 2007

Among the companies specified in

Paragraph 1 of Article 52-23 of the

Banking Law of Japan, number of com-

panies not belonging to the holding

company group that are either exclu-

sively engaged in operations specified in

Paragraph 1.10 (a), or that qualify under

the provisions specified in Paragraph

1.11, of the said Article 52-23, and

names and principal businesses of any

major companies therein

Outline of restrictions on transfer of

funds or capital within the holding com-

pany group

Not applicable as of March 31, 2007 and 2008

As of March 31, 2007 and 2008, transfer of funds or capital within the MUFG Group is

conducted with all due consideration given to the appropriateness of each action. We

give priority in ensuring that each group company maintains sufficient capital level for

legal and regulatory compliance purposes. Care is also taken to ensure that actions do

not compromise sound and proper operations, while eliminating negative effects on

payment capacity, liquidity or profitability.

Companies that are deficient in regulatory capital and total regulatory capital deficiencies

Names of any companies qualifying for

capital deductions under the provisions

of Paragraph 1.2 (a)–(c) of Article 8,

or Paragraph 1.2 (a)–(c) of Article

20, of the FSA Consolidated Capital

Adequacy Notification that are deficient

in regulatory capital, and corresponding

total regulatory capital deficiencies

Not applicable as of March 31, 2007 and 2008

30

Basel II Disclosure Fiscal 2007

Composition of Equity Capital

Summary of equity financing methods

MUFG group is financing its equity by ordinary shares, non-cumulative perpetual preferred shares, preferred securities issued by

overseas special purpose companies, perpetual subordinated debt and term subordinated debt. The followings are the terms and

conditions of the preferred securities issued by overseas special purpose companies, which have a probability of being redeemed

pursuant to special provisions for stepped-up interests, etc.

 [1]

(1) Issuer Tokai Preferred Capital Company L.L.C.

(2) Type of Issued Securities Noncumulative preferred securities (the “Preferred Securities”)

 The holders of the Preferred Securities are entitled to liquidating distributions substantially

pari passu with those of the preferred shares issued by The Bank of Tokyo-Mitsubishi UFJ, Ltd.

(the “Bank”), a subsidiary of MUFG, which rank the most senior in priority of payment as to

liquidation distributions.

(3) Maturity Perpetual

 Provided, however, that on and after the Dividend Payment Date in June 2008, the Preferred

Securities may be redeemed at the option of the Issuer, in whole or in part, on any Dividend

Payment Date. Any redemption of the Preferred Securities is subject to compliance with

applicable regulatory and other requirements, including the prior approval of the regulatory

authority, if then required.

(4) Dividends On a non-cumulative basis at a fixed rate

 Provided, however, that with respect to each dividends period after June 2008, dividends will be

payable on a noncumulative basis at a stepped-up floating rate.

(5) Aggregate Issue Amount $1,000,000,000 ($1,000 per security)

(6) Closing Date March 26, 1998

(7) Dividend Payment Div idend Payment Date:

Last day of June and December of each year (or if any such day is not a business day, the

immediately preceding business day)

(8) Conditions for Dividend If, on any Dividend Payment Date:

 Suspension (i) Tokai Preferred Capital Holdings Inc., being the common security holder of the Issuer and a

wholly owned subsidiary of the Bank, instructs the Issuer not to pay dividends; or

 (ii) a Regulatory Event (as defined below) has occurred and is continuing, then no dividends

shall become due and payable on the Preferred Securities, and dividends so suspended are

noncumulative, except to the extent that the Bank causes the Issuer to pay dividends on

the Preferred Securities on such Dividend Payment Date or such Dividend Payment Date is a

Compulsory Dividend Payment Date defined below.

A “Regulatory Event” shall be deemed to have occurred if the Bank’s total risk-based capital

ratio or Tier I risk-based capital ratio, calculated on a consolidated basis as of the end of any

annual or semi-annual period in accordance with the applicable regulations, declines below

the minimum percentage required by such regulations.

(9) Compulsory Dividends If the Bank pays any dividends on any of its capital stock with respect to any fiscal year of the

Bank, then the Issuer will be required to pay full dividends on the Preferred Securities on the

Dividend Payment Dates that occur in December of the calendar year in which such fiscal year

ends and June of the next succeeding calendar year (each “Compulsory Dividend Payment

Date”).

(10) Liquidation Preference $1,000 per security

Note: The Preferred Securities issued by Tokai Preferred Capital Company L.L.C. were redeemed in full on June 30, 2008.

31

Basel II Disclosure Fiscal 2007

 [2]

(1) Issuer MTFG Capital Finance Limited

(2) Type of Issued Securities Fixed/floating rate noncumulative preferred securities (the “Preferred Securities”)

The holders of the Preferred Securities are entitled to liquidating distributions substantially pari

passu with those of the preferred shares issued by MUFG which rank the most senior in priority of

payment as to liquidation distributions (for the details of the priority of payment as to dividends,

see “(7) Dividend payment” below).

(3) Maturity Perpetual

Provided, however, that on and after the Dividend Payment Date in January 2011, the Preferred

Securities may be redeemed at the option of the Issuer, in whole or in part, on any Dividend

Payment Date (and, in certain cases, the Preferred Securities may be redeemed at the option of

the issuer, in whole, at any time prior to such Dividend Payment Date). Any redemption of the

Preferred Securities is subject to compliance with applicable regulatory and other requirements,

including the prior approval of the regulatory authority, if then required.

(4) Dividends On a non-cumulative basis at a fixed/floating rate

Dividends will be payable with respect to each dividends period during the first ten years, at a

fixed rate, and with respect to each dividends period after January 2016, at a stepped-up floating

rate.

(5) Aggregate Issue Amount ¥165,000,000,000 (¥10,000,000 per security)

(6) Closing Date August 24, 2005

(7) Dividend Payment Div idend Payment Date:

25th day of January and July of each year (or if such day is not a business day on the

immediately succeeding business day unless such day would fall in the next calendar month

in which case such day shall be the immediately preceding business day), the first Dividend

Payment Date being July 25, 2006

 Dividend Policy:

(i) Except for certain cases, the Issuer will be required to pay full dividends on the Preferred

Securities if MUFG pays any dividends on any of its common shares with respect to any

financial year of MUFG, on the Dividend Payment Dates that occur in July of the calendar

year in which such financial year ends and the next succeeding January (each a “Mandatory

Dividend Payment Date”).

 (ii) MUFG may, at its option, cause the Issuer to pay less than full dividends or no dividends on the

Preferred Securities on a Dividend Payment Date which is not a Mandatory Dividend Payment

Date; provided, however, that if MUFG makes a final and conclusive declaration to pay no

dividends or less than full dividends on its preferred shares which rank most senior in priority

of payment as to dividends with respect to a financial year of MUFG, no dividends or less than

full dividends will be paid on the Preferred Securities on the Dividend Payment Dates that

occur in July of the calendar year in which such financial year ends and the next succeeding

January.

 Distributable Profits Limitation:

(i) Notwithstanding the “Dividend Policy” above, in the case of any Dividend Payment Date in

July, the amount of dividends to be payable by the Issuer shall be limited to the amount (the

“Distributable Profits Limitation”) calculated for the financial year of MUFG most recently

ended after deducting as of the date immediately preceding such Dividend Payment Date from

MUFG’s distributable profits as of the end of such financial year:

(a) any dividends (other than interim dividends, if any) which have been declared, finally and

conclusively, to be paid in relation to any class of preferred shares of MUFG in respect of

such financial year;

(Continued)

32

Basel II Disclosure Fiscal 2007

 (b) any dividends and other distributions which have been declared since the end of such

financial year of MUFG in relation to securities issued by MUFG’s subsidiaries ranking on a

parity with any class of MUFG’s preferred shares as to the payment of dividends; and

 (c) any dividends which have been declared since the end of such financial year of MUFG in

relation to the shares of the Issuer ranking on a parity with the Preferred Securities as to

payment of dividends and liquidation distributions.

 (ii) Notwithstanding the “Dividend policy”above, in the case of any Dividend Payment Date

in January, amount of dividends to be payable by the Issuer shall be limited to the amount

by which the amount of the Distributable Profits Limitation applicable to each immediately

preceding Dividend Payment Date in July as described in (i) above exceeds the aggregate

amount of (x) any dividends which have been declared to be paid in relation to the Preferred

Securities on the immediately prior Dividend Payment Date in July and (y) (as of the date

immediately preceding such succeeding Dividend Payment Date in January) any dividends and

other distributions referred to in (b) and (c) of paragraph (i) above which have been declared,

on or after such prior Dividend Payment Date in July.

(8) Conditions for Dividend Notwithstanding the “(7) Dividend Payment” above, if any of the following occurs, no

 Suspension dividends shall become due and payable on the Preferred Securities.

(i) MUFG has delivered to the Issuer a certificate stating that MUFG is “Insolvent”.

MUFG shall be deemed “Insolvent” if (a) MUFG is insolvent (shiharai-funo) within the meaning

of the Bankruptcy Law or (b) MUFG’s liabilities (other than debt linked to core capital or similar

liabilities) exceed its assets or (c) an administrative agency in charge of financial supervision in

Japan has taken any statutory action in relation to MUFG based upon its determination that

MUFG is insolvent.

 (ii) A “Supervisory Event” has occurred and is continuing.

A “Supervisory Event” shall be deemed to have occurred if MUFG’s risk-weighted total capital

ratio or risk-weighted core capital ratio, calculated in accordance with the related regulations

as of the end of any annual or semi annual period were to decline below the minimum

percentages required by such regulations.

 (iii) A “Liquidation Event” has occurred and is continuing.

A “Liquidation Event” shall be deemed to occur if (a) liquidation proceedings (seisan) in

respect of MUFG under the laws of Japan are commenced or (b) a competent court in Japan

shall have (x) adjudicated the commencement of bankruptcy proceedings (hasan) in respect

of MUFG pursuant to the provisions of the Bankruptcy Law or (y) approved a preparation of a

reorganisation plan for abolishment of all business (jigyo no zenbu no haishi wo naiyotosuru

kousei keikakuan) of MUFG pursuant to the provisions of the Corporate Reorganisation Law.

(9) Liquidation Preference ¥10,000,000 per security

33

Basel II Disclosure Fiscal 2007

 [3]

(1) Issuer MUFG Capital Finance 1 Limited

(2) Type of Issued Securities Fixed/floating rate noncumulative preferred securities (the “Preferred Securities”)

The holders of the Preferred Securities are entitled to liquidating distributions substantially pari

passu with those of the preferred shares issued by MUFG which rank the most senior in priority of

payment as to liquidation distributions (for the details of the priority of payment as to dividends,

see “(7) Dividend payment” below).

(3) Maturity Perpetual

Provided, however, that on and after the Dividend Payment Date in July 2016, the Preferred

Securities may be redeemed at the option of the Issuer, in whole or in part, on any Dividend

Payment Date (and, in certain cases, the Preferred Securities may be redeemed at the option of

the issuer, in whole, at any time prior to such Dividend Payment Date). Any redemption of the

Preferred Securities is subject to compliance with applicable regulatory and other requirements,

including the prior approval of the regulatory authority, if then required.

(4) Dividends On a non-cumulative basis at a fixed/floating rate

Dividends will be payable with respect to each dividends period during the first ten years, at a

fixed rate, and with respect to each dividends period after July 2016, at a stepped-up floating rate.

(5) Aggregate Issue Amount $2,300,000,000 ($1,000 per security)

(6) Closing Date March 17, 2006

(7) Dividend Payment Div idend Payment Date:

25th day of January and July of each year (or if such day is not a business day on the

immediately succeeding business day; provided however that, with respect to any Dividend

Payment Date falling in or after January 2017, if such day would fall in the next calendar

month, such day shall be the immediately preceding business day).

 Div idend Policy:

Dividends shall be due and payable on each Dividend Payment Date, unless a Mandatory

Suspension Event or an Optional Suspension Event has occurred as described below.

 Ma ndatory Suspension Events:

No dividends will be paid if a Liquidation Event, an Insolvency Event, or a Regulatory Event

(Note) has occurred and is continuing. Dividends will be reduced or suspended to the extent of

a Distributable Profits Limitation or a Dividend Limitation (as described below).

 Op tional Suspension Events:

Dividends may be reduced or suspended at the option of MUFG if MUFG has no outstanding

preferred shares and, for the most recently ended financial year, has not paid dividends on any

of its common shares. Any such reduction or suspension shall only be effective if the payment

of dividends on any parity securities is reduced by at least the same percentage.

 Div idend Limitation:

If MUFG makes a final and conclusive declaration to pay less than full dividends or no

dividends on its preferred shares which rank most senior in priority of payment as to dividends

with respect to any financial year of MUFG, then the aggregate amount of dividends that the

Issuer may pay on the Preferred Securities on the Dividend Payment Dates that occur in July

of the calendar year in which such financial year ends and the next succeeding January shall

be equal to an amount that represents the same proportion of full dividends on the Preferred

Securities as the amount of dividends so declared on such preferred shares with respect to

such immediately preceding financial year bore to full dividends on such preferred shares.

(Continued)

34

Basel II Disclosure Fiscal 2007

Note: A Liquidation Event, an Insolvency Event, or a Regulatory Event means as follows:

A “Liquidation Event” shall be deemed to occur if (i) liquidation proceedings (seisan) in respect of MUFG under the laws of Japan

are commenced or (ii) a competent court in Japan shall have (a) adjudicated the commencement of bankruptcy proceedings (hasan)

in respect of MUFG pursuant to the provisions of the Bankruptcy Law or (b) approved a preparation of a reorganization plan for

abolishment of all business (jigyo no zenbu no haishi wo naiyotosuru kousei keikakuan) of MUFG pursuant to the provisions of the

Corporate Reorganization Law.

A “Insolvency Event” shall be deemed to occur if (i) MUFG is insolvent (shiharai-funo) within the meaning of the Bankruptcy Law or

(ii) MUFG’s liabilities (other than debt linked to core capital and similar liabilities) exceed its assets or (iii) an administrative agency in

charge of financial supervision in Japan has taken any statutory action in relation to MUFG based upon its determination that MUFG

is insolvent.

A “Regulatory Event” shall be deemed to have occurred if MUFG’s risk-weighted total capital ratio or risk-weighted core capital ratio,

calculated in accordance with the related regulations as of the end of any annual or semi annual period were to decline below the

minimum percentages required by such regulations.

 Distributable Profits Limitation:

(i) With respect to any Dividend Payment Date in July, the amount of dividends to be payable by

the Issuer on the Preferred Securities shall be the distributable profits of MUFG as of the end

of the most recently ended financial year of MUFG after deducting as of the date immediately

preceding such Dividend Payment Date:

(a) any dividends (other than interim dividends, if any) which have been declared, finally and

conclusively, to be paid in relation to any class of preferred shares of MUFG in respect of

such financial year, and

 (b) any dividends and other distributions which have been declared since the end of such

financial year of MUFG in relation to parity securities.

 (ii) With respect to any Dividend Payment Date in January, the amount of dividends to be

payable by the Issuer on the Preferred Securities shall be the amount by which the amount

of Distributable Profits Limitation applicable to the immediately preceding Dividend Payment

Date in July as described in (i) above exceeds the aggregate amount of (x) any dividends which

have been declared to be paid in relation to the Preferred Securities on the immediately prior

Dividend Payment Date in July and (y) (as of the date immediately preceding such succeeding

Dividend Payment Date in January) any dividends and other distributions declared in relation to

securities described in (i) (b) above which have been declared, on or after such prior Dividend

Payment Date in July.

(8) Liquidation Preference $1,000 per security

35

Basel II Disclosure Fiscal 2007

 [4]

(1) Issuer MUFG Capital Finance 2 Limited

(2) Type of Issued Securities Fixed/floating rate noncumulative preferred securities (the “Preferred Securities”)

The holders of the Preferred Securities are entitled to liquidating distributions substantially pari

passu with those of the preferred shares issued by MUFG which rank the most senior in priority of

payment as to liquidation distributions (for the details of the priority of payment as to dividends,

see “(7) Dividend payment” below).

(3) Maturity Perpetual

Provided, however, that on and after the Dividend Payment Date in July 2016, the Preferred

Securities may be redeemed at the option of the Issuer, in whole or in part, on any Dividend

Payment Date (and, in certain cases, the Preferred Securities may be redeemed at the option of

the issuer, in whole, at any time prior to such Dividend Payment Date). Any redemption of the

Preferred Securities is subject to compliance with applicable regulatory and other requirements,

including the prior approval of the regulatory authority, if then required.

(4) Dividends On a non-cumulative basis at a fixed/floating rate

Dividends will be payable with respect to each dividends period during the first ten years, at a

fixed rate, and with respect to each dividends period after July 2016, at a stepped-up floating rate.

(5) Aggregate Issue Amount C=750,000,000 (C=1,000 per security)

(6) Closing Date March 17, 2006

(7) Dividend Payment Div idend Payment Date:

25th day of January and July of each year (or if such day is not a business day on the

immediately succeeding business day; provided however that, with respect to any Dividend

Payment Date falling in or after January 2017, if such day would fall in the next calendar

month, such day shall be the immediately preceding business day).

 Div idend Policy:

Dividends shall be due and payable on each Dividend Payment Date, unless a Mandatory

Suspension Event or an Optional Suspension Event has occurred as described below.

 Ma ndatory Suspension Events:

No dividends will be paid if a Liquidation Event, an Insolvency Event, or a Regulatory Event

(Note) has occurred and is continuing. Dividends will be reduced or suspended to the extent of

a Distributable Profits Limitation or a Dividend Limitation (as described below).

 Op tional Suspension Events:

Dividends may be reduced or suspended at the option of MUFG if MUFG has no outstanding

preferred shares and, for the most recently ended financial year, has not paid dividends on any

of its common shares. Any such reduction or suspension shall only be effective if the payment

of dividends on any parity securities is reduced by at least the same percentage.

 Div idend Limitation:

If MUFG makes a final and conclusive declaration to pay less than full dividends or no

dividends on its preferred shares which rank most senior in priority of payment as to dividends

with respect to any financial year of MUFG, then the aggregate amount of dividends that the

Issuer may pay on the Preferred Securities on the Dividend Payment Dates that occur in July

of the calendar year in which such financial year ends and the next succeeding January shall

be equal to an amount that represents the same proportion of full dividends on the Preferred

Securities as the amount of dividends so declared on such preferred shares with respect to

such immediately preceding financial year bore to full dividends on such preferred shares.

(Continued)

36

Basel II Disclosure Fiscal 2007

 Distributable Profits Limitation:

(i) With respect to any Dividend Payment Date in July, the amount of dividends to be payable by

the Issuer on the Preferred Securities shall be the distributable profits of MUFG as of the end

of the most recently ended financial year of MUFG after deducting as of the date immediately

preceding such Dividend Payment Date:

(a) any dividends (other than interim dividends, if any) which have been declared, finally and

conclusively, to be paid in relation to any class of preferred shares of MUFG in respect of

such financial year, and

 (b) any dividends and other distributions which have been declared since the end of such

financial year of MUFG in relation to parity securities.

 (ii) With respect to any Dividend Payment Date in January, the amount of dividends to be

payable by the Issuer on the Preferred Securities shall be the amount by which the amount

of Distributable Profits Limitation applicable to the immediately preceding Dividend Payment

Date in July as described in (i) above exceeds the aggregate amount of (x) any dividends which

have been declared to be paid in relation to the Preferred Securities on the immediately prior

Dividend Payment Date in July and (y) (as of the date immediately preceding such succeeding

Dividend Payment Date in January) any dividends and other distributions declared in relation to

securities described in (i) (b) above which have been declared, on or after such prior Dividend

Payment Date in July.

(8) Liquidation Preference C=1,000 per security

Note: A Liquidation Event, an Insolvency Event, or a Regulatory Event means as follows:

A “Liquidation Event” shall be deemed to occur if (i) liquidation proceedings (seisan) in respect of MUFG under the laws of Japan

are commenced or (ii) a competent court in Japan shall have (a) adjudicated the commencement of bankruptcy proceedings (hasan)

in respect of MUFG pursuant to the provisions of the Bankruptcy Law or (b) approved a preparation of a reorganization plan for

abolishment of all business (jigyo no zenbu no haishi wo naiyotosuru kousei keikakuan) of MUFG pursuant to the provisions of the

Corporate Reorganization Law.

A “Insolvency Event” shall be deemed to occur if (i) MUFG is insolvent (shiharai-funo) within the meaning of the Bankruptcy Law or

(ii) MUFG’s liabilities (other than debt linked to core capital and similar liabilities) exceed its assets or (iii) an administrative agency in

charge of financial supervision in Japan has taken any statutory action in relation to MUFG based upon its determination that MUFG

is insolvent.

A “Regulatory Event” shall be deemed to have occurred if MUFG’s risk-weighted total capital ratio or risk-weighted core capital ratio,

calculated in accordance with the related regulations as of the end of any annual or semi annual period were to decline below the

minimum percentages required by such regulations.

37

Basel II Disclosure Fiscal 2007

 [5]

(1) Issuer MUFG Capital Finance 3 Limited

(2) Type of Issued Securities Fixed/floating rate noncumulative preferred securities (the “Preferred Securities”)

The holders of the Preferred Securities are entitled to liquidating distributions substantially pari

passu with those of the preferred shares issued by MUFG which rank the most senior in priority of

payment as to liquidation distributions (for the details of the priority of payment as to dividends,

see “(7) Dividend payment” below).

(3) Maturity Perpetual

Provided, however, that on and after the Dividend Payment Date in July 2011, the Preferred

Securities may be redeemed at the option of the Issuer, in whole or in part, on any Dividend

Payment Date (and, in certain cases, the Preferred Securities may be redeemed at the option of

the issuer, in whole, at any time prior to such Dividend Payment Date). Any redemption of the

Preferred Securities is subject to compliance with applicable regulatory and other requirements,

including the prior approval of the regulatory authority, if then required.

(4) Dividends On a non-cumulative basis at a fixed/floating rate

Dividends will be payable with respect to each dividends period during the first ten years, at a

fixed rate, and with respect to each dividends period after July 2016, at a stepped-up floating rate.

(5) Aggregate Issue Amount ¥120,000,000,000 (¥10,000,000 per security)

(6) Closing Date March 17, 2006

(7) Dividend Payment Div idend Payment Date:

25th day of January and July of each year (or if such day is not a business day on the

immediately succeeding business day; provided however that, with respect to any Dividend

Payment Date falling in or after January 2017, if such day would fall in the next calendar

month, such day shall be the immediately preceding business day).

 Div idend Policy:

Dividends shall be due and payable on each Dividend Payment Date, unless a Mandatory

Suspension Event or an Optional Suspension Event has occurred as described below.

 Ma ndatory Suspension Events:

No dividends will be paid if a Liquidation Event, an Insolvency Event, or a Regulatory Event

(Note) has occurred and is continuing. Dividends will be reduced or suspended to the extent of

a Distributable Profits Limitation or a Dividend Limitation (as described below).

 Op tional Suspension Events:

Dividends may be reduced or suspended at the option of MUFG if MUFG has no outstanding

preferred shares and, for the most recently ended financial year, has not paid dividends on any

of its common shares. Any such reduction or suspension shall only be effective if the payment

of dividends on any parity securities is reduced by at least the same percentage.

 Div idend Limitation:

If MUFG makes a final and conclusive declaration to pay less than full dividends or no

dividends on its preferred shares which rank most senior in priority of payment as to dividends

with respect to any financial year of MUFG, then the aggregate amount of dividends that the

Issuer may pay on the Preferred Securities on the Dividend Payment Dates that occur in July

of the calendar year in which such financial year ends and the next succeeding January shall

be equal to an amount that represents the same proportion of full dividends on the Preferred

Securities as the amount of dividends so declared on such preferred shares with respect to

such immediately preceding financial year bore to full dividends on such preferred shares.

(Continued)

38

Basel II Disclosure Fiscal 2007

 Distributable Profits Limitation:

(i) With respect to any Dividend Payment Date in July, the amount of dividends to be payable by

the Issuer on the Preferred Securities shall be the distributable profits of MUFG as of the end

of the most recently ended financial year of MUFG after deducting as of the date immediately

preceding such Dividend Payment Date:

(a) any dividends (other than interim dividends, if any) which have been declared, finally and

conclusively, to be paid in relation to any class of preferred shares of MUFG in respect of

such financial year, and

 (b) any dividends and other distributions which have been declared since the end of such

financial year of MUFG in relation to parity securities.

 (ii) With respect to any Dividend Payment Date in January, the amount of dividends to be

payable by the Issuer on the Preferred Securities shall be the amount by which the amount

of Distributable Profits Limitation applicable to the immediately preceding Dividend Payment

Date in July as described in (i) above exceeds the aggregate amount of (x) any dividends which

have been declared to be paid in relation to the Preferred Securities on the immediately prior

Dividend Payment Date in July and (y) (as of the date immediately preceding such succeeding

Dividend Payment Date in January) any dividends and other distributions declared in relation to

securities described in (i) (b) above which have been declared, on or after such prior Dividend

Payment Date in July.

(8) Liquidation Preference ¥10,000,000 per security

Note: A Liquidation Event, an Insolvency Event, or a Regulatory Event means as follows:

A “Liquidation Event” shall be deemed to occur if (i) liquidation proceedings (seisan) in respect of MUFG under the laws of Japan

are commenced or (ii) a competent court in Japan shall have (a) adjudicated the commencement of bankruptcy proceedings (hasan)

in respect of MUFG pursuant to the provisions of the Bankruptcy Law or (b) approved a preparation of a reorganization plan for

abolishment of all business (jigyo no zenbu no haishi wo naiyotosuru kousei keikakuan) of MUFG pursuant to the provisions of the

Corporate Reorganization Law.

A “Insolvency Event” shall be deemed to occur if (i) MUFG is insolvent (shiharai-funo) within the meaning of the Bankruptcy Law or

(ii) MUFG’s liabilities (other than debt linked to core capital and similar liabilities) exceed its assets or (iii) an administrative agency in

charge of financial supervision in Japan has taken any statutory action in relation to MUFG based upon its determination that MUFG

is insolvent.

A “Regulatory Event” shall be deemed to have occurred if MUFG’s risk-weighted total capital ratio or risk-weighted core capital ratio,

calculated in accordance with the related regulations as of the end of any annual or semi annual period were to decline below the

minimum percentages required by such regulations.

39

Basel II Disclosure Fiscal 2007

 [6]

(1) Issuer MUFG Capital Finance 4 Limited

(2) Type of Issued Securities Fixed/floating rate noncumulative preferred securities (the “Preferred Securities”)

The holders of the Preferred Securities are entitled to liquidating distributions substantially pari

passu with those of the preferred shares issued by MUFG which rank the most senior in priority of

payment as to liquidation distributions (for the details of the priority of payment as to dividends,

see “(7) Dividend payment” below).

(3) Maturity Perpetual

Provided, however, that on and after the Dividend Payment Date in January 2017, the Preferred

Securities may be redeemed at the option of the Issuer, in whole or in part, on any Dividend

Payment Date (and, in certain cases, the Preferred Securities may be redeemed at the option of

the issuer, in whole, at any time prior to such Dividend Payment Date). Any redemption of the

Preferred Securities is subject to compliance with applicable regulatory and other requirements,

including the prior approval of the regulatory authority, if then required.

(4) Dividends On a non-cumulative basis at a fixed/floating rate

Dividends will be payable with respect to each dividends period during the first ten years, at a fixed

rate, and with respect to each dividends period after January 2017, at a stepped-up floating rate.

(5) Aggregate Issue Amount C=500,000,000 (C=1,000 per security)

(6) Closing Date January 19, 2007

(7) Dividend Payment Div idend Payment Date:

25th day of January and July of each year (or if such day is not a business day on the

immediately succeeding business day; provided however that, with respect to any Dividend

Payment Date falling in or after January 2017, if such day would fall in the next calendar

month, such day shall be the immediately preceding business day).

 Div idend Policy:

Dividends shall be due and payable on each Dividend Payment Date, unless a Mandatory

Suspension Event or an Optional Suspension Event has occurred as described below.

 Ma ndatory Suspension Events:

No dividends will be paid if a Liquidation Event, an Insolvency Event, or a Regulatory Event

(Note) has occurred and is continuing. Dividends will be reduced or suspended to the extent of

a Distributable Amounts Limitation or a Dividend Limitation (as described below).

 Op tional Suspension Events:

Dividends may be reduced or suspended at the option of MUFG if MUFG has no outstanding

preferred shares and has not paid dividends on any of its common shares to holders of record

as of any and all dates occurring in the most recently ended fiscal year. Any such reduction

or suspension shall only be effective if the payment of dividends on any parity securities is

reduced by at least the same percentage.

 Div idend Limitation:

If MUFG makes a final and conclusive declaration to pay less than full dividends or no

dividends on its preferred shares which rank most senior in priority of payment as to dividends

to holders of record as of any and all dates occurring in any fiscal year of MUFG, then the

aggregate amount of dividends that the Issuer may pay on the Preferred Securities on the

Dividend Payment Dates that occur in July of the calendar year in which such fiscal year

ends and the next succeeding January shall be equal to an amount that represents the same

proportion of full dividends on the Preferred Securities as the amount of dividends so declared

on such preferred shares with respect to such immediately preceding fiscal year bore to full

dividends on such preferred shares.

(Continued)

40

Basel II Disclosure Fiscal 2007

 Distributable Amounts Limitation:

(i) With respect to any Dividend Payment Date in July, the amount of dividends to be payable by

the Issuer on the Preferred Securities shall be the distributable profits of MUFG as of the end

of the most recently ended fiscal year of MUFG after deducting as of the date immediately

preceding such Dividend Payment Date:

(a) any dividends (other than interim dividends, if any) which have been declared, finally and

conclusively, to be paid in relation to any class of preferred shares of MUFG to holders of

record as of the end of such fiscal year, and

 (b) any dividends and other distributions which have been declared since the end of such

fiscal year of MUFG in relation to parity securities.

 (ii) With respect to any Dividend Payment Date in January, the amount of dividends to be

payable by the Issuer on the Preferred Securities shall be the amount by which the amount of

Distributable Amounts Limitation applicable to the immediately preceding Dividend Payment

Date in July as described in (i) above exceeds the aggregate amount of (x) any dividends which

have been declared to be paid in relation to the Preferred Securities on the immediately prior

Dividend Payment Date in July and (y) (as of the date immediately preceding such succeeding

Dividend Payment Date in January) any dividends and other distributions declared in relation to

securities described in (i) (b) above which have been declared, on or after such prior Dividend

Payment Date in July.

(8) Liquidation Preference C=1,000 per security

Note: A Liquidation Event, an Insolvency Event, or a Regulatory Event means as follows:

A “Liquidation Event” shall be deemed to occur if (i) liquidation proceedings (seisan) in respect of MUFG under the laws of Japan

are commenced or (ii) a competent court in Japan shall have (a) adjudicated the commencement of bankruptcy proceedings (hasan)

in respect of MUFG pursuant to the provisions of the Bankruptcy Law or (b) approved a preparation of a reorganization plan for

abolishment of all business (jigyo no zenbu no haishi wo naiyotosuru kousei keikakuan) of MUFG pursuant to the provisions of the

Corporate Reorganization Law.

A “Insolvency Event” shall be deemed to occur if (i) MUFG is insolvent (shiharai-funo) within the meaning of the Bankruptcy Law or

(ii) MUFG’s liabilities (other than debt linked to core capital and similar liabilities) exceed its assets or (iii) an administrative agency in

charge of financial supervision in Japan has taken any statutory action in relation to MUFG based upon its determination that MUFG

is insolvent.

A “Regulatory Event” shall be deemed to have occurred if MUFG’s risk-weighted total capital ratio or risk-weighted core capital ratio,

calculated in accordance with the related regulations as of the end of any annual or semi annual period were to decline below the

minimum percentages required by such regulations.

41

Basel II Disclosure Fiscal 2007

 [7]

(1) Issuer MUFG Capital Finance 5 Limited

(2) Type of Issued Securities Fixed/floating rate noncumulative preferred securities (the “Preferred Securities”)

The holders of the Preferred Securities are entitled to liquidating distributions substantially pari

passu with those of the preferred shares issued by MUFG which rank the most senior in priority of

payment as to liquidation distributions (for the details of the priority of payment as to dividends,

see “(7) Dividend payment” below).

(3) Maturity Perpetual

Provided, however, that on and after the Dividend Payment Date in January 2017, the Preferred

Securities may be redeemed at the option of the Issuer, in whole or in part, on any Dividend

Payment Date (and, in certain cases, the Preferred Securities may be redeemed at the option of

the issuer, in whole, at any time prior to such Dividend Payment Date). Any redemption of the

Preferred Securities is subject to compliance with applicable regulatory and other requirements,

including the prior approval of the regulatory authority, if then required.

(4) Dividends On a non-cumulative basis at a fixed/floating rate

Dividends will be payable with respect to each dividends period during the first ten years, at a fixed

rate, and with respect to each dividends period after January 2017, at a stepped-up floating rate.

(5) Aggregate Issue Amount £550,000,000 (£1,000 per security)

(6) Closing Date January 19, 2007

(7) Dividend Payment Div idend Payment Date:

25th day of January and July of each year (or if such day is not a business day on the

immediately succeeding business day; provided however that, with respect to any Dividend

Payment Date falling in or after January 2017, if such day would fall in the next calendar

month, such day shall be the immediately preceding business day).

 Div idend Policy:

Dividends shall be due and payable on each Dividend Payment Date, unless a Mandatory

Suspension Event or an Optional Suspension Event has occurred as described below.

 Ma ndatory Suspension Events:

No dividends will be paid if a Liquidation Event, an Insolvency Event, or a Regulatory Event

(Note) has occurred and is continuing. Dividends will be reduced or suspended to the extent of

a Distributable Amounts Limitation or a Dividend Limitation (as described below).

 Op tional Suspension Events:

Dividends may be reduced or suspended at the option of MUFG if MUFG has no outstanding

preferred shares and has not paid dividends on any of its common shares to holders of record

as of any and all dates occurring in the most recently ended fiscal year. Any such reduction

or suspension shall only be effective if the payment of dividends on any parity securities is

reduced by at least the same percentage.

 Div idend Limitation:

If MUFG makes a final and conclusive declaration to pay less than full dividends or no

dividends on its preferred shares which rank most senior in priority of payment as to dividends

to holders of record as of any and all dates occurring in any fiscal year of MUFG, then the

aggregate amount of dividends that the Issuer may pay on the Preferred Securities on the

Dividend Payment Dates that occur in July of the calendar year in which such fiscal year

ends and the next succeeding January shall be equal to an amount that represents the same

proportion of full dividends on the Preferred Securities as the amount of dividends so declared

on such preferred shares with respect to such immediately preceding fiscal year bore to full

dividends on such preferred shares.

(Continued)

42

Basel II Disclosure Fiscal 2007

 Distributable Amounts Limitation:

(i) With respect to any Dividend Payment Date in July, the amount of dividends to be payable by

the Issuer on the Preferred Securities shall be the distributable profits of MUFG as of the end

of the most recently ended fiscal year of MUFG after deducting as of the date immediately

preceding such Dividend Payment Date:

(a) any dividends (other than interim dividends, if any) which have been declared, finally and

conclusively, to be paid in relation to any class of preferred shares of MUFG to holders of

record as of the end of such fiscal year, and

 (b) any dividends and other distributions which have been declared since the end of such

fiscal year of MUFG in relation to parity securities.

 (ii) With respect to any Dividend Payment Date in January, the amount of dividends to be

payable by the Issuer on the Preferred Securities shall be the amount by which the amount of

Distributable Amounts Limitation applicable to the immediately preceding Dividend Payment

Date in July as described in (i) above exceeds the aggregate amount of (x) any dividends which

have been declared to be paid in relation to the Preferred Securities on the immediately prior

Dividend Payment Date in July and (y) (as of the date immediately preceding such succeeding

Dividend Payment Date in January) any dividends and other distributions declared in relation to

securities described in (i) (b) above which have been declared, on or after such prior Dividend

Payment Date in July.

(8) Liquidation Preference £1,000 per security

Note: A Liquidation Event, an Insolvency Event, or a Regulatory Event means as follows:

A “Liquidation Event” shall be deemed to occur if (i) liquidation proceedings (seisan) in respect of MUFG under the laws of Japan

are commenced or (ii) a competent court in Japan shall have (a) adjudicated the commencement of bankruptcy proceedings (hasan)

in respect of MUFG pursuant to the provisions of the Bankruptcy Law or (b) approved a preparation of a reorganization plan for

abolishment of all business (jigyo no zenbu no haishi wo naiyotosuru kousei keikakuan) of MUFG pursuant to the provisions of the

Corporate Reorganization Law.

A “Insolvency Event” shall be deemed to occur if (i) MUFG is insolvent (shiharai-funo) within the meaning of the Bankruptcy Law or

(ii) MUFG’s liabilities (other than debt linked to core capital and similar liabilities) exceed its assets or (iii) an administrative agency in

charge of financial supervision in Japan has taken any statutory action in relation to MUFG based upon its determination that MUFG

is insolvent.

A “Regulatory Event” shall be deemed to have occurred if MUFG’s risk-weighted total capital ratio or risk-weighted core capital ratio,

calculated in accordance with the related regulations as of the end of any annual or semi annual period were to decline below the

minimum percentages required by such regulations.

43

Basel II Disclosure Fiscal 2007

Notes: 1. The amount of stocks and other securities with some probability of being redeemed pursuant to special provisions for stepped-up

interests, etc., as stipulated in Paragraph 2 of Article 5 of the FSA Consolidated Capital Adequacy Notification was 1,015.3 billion

yen as of March 31, 2007, all of which was contained within “minority interests in consolidated subsidiaries and affiliates.” The

amount of these instruments accounted for 12% of Tier 1 capital.

The amount of stocks and other securities with some probability of being redeemed pursuant to special provisions for stepped-up

interests, etc., as stipulated in Paragraph 2 of Article 5 of the FSA Consolidated Capital Adequacy Notification was 955.3 billion

yen as of March 31, 2008, all of which was contained within “minority interests in consolidated subsidiaries and affiliates.” The

amount of these instruments accounted for 11% of Tier 1 capital.

 2. As of March 31, 2007, the amount equivalent to net deferred tax assets totaled 71.3 billion yen and the regulatory ceiling on the

net amount of deferred tax assets allowable for capital inclusion equaled 2,416.4 billion yen. As of March 31, 2008, the amount

equivalent to net deferred tax assets totaled 689.5 billion yen and the regulatory ceiling on the net amount of deferred tax assets

allowable for capital inclusion equaled 1,658.7 billion yen.

 3. As stipulated in Articles 6 and 7 of the FSA Consolidated Capital Adequacy Notification.

 4. As stipulated in Article 8 of the FSA Consolidated Capital Adequacy Notification.

Capital structure Billions of yen

 March 31, 2007 March 31, 2008

Tier 1 (core) capital (A) 8,054.8 8,293.7

 Capital stock 1,383.0 1,383.0

 Stock subscription advances — —

 Capital surplus 1,916.3 1,865.6

 Retained earnings 4,102.1 4,592.9

 Treasury stock (1,001.4) (726.0)

 Treasury stock subscription advances — —

 Planned distribution (64.5) (75.8)

 Net unrealized losses on securities available for sale — —

 Foreign currency translation adjustments (26.4) (52.5)

 Subscription rights to shares 0.0 2.5

 Minority interests in consolidated subsidiaries and

 affiliates (Note 1) 1,997.1 1,714.4

 Amount equivalent to goodwill (206.0) (336.2)

 Intangible assets acquired via business combinations (3.4) (24.4)

 Amount equivalent to capital increase due to

 securitization transactions (41.7) (33.8)

 Amount equivalent to 50% of expected losses in

 excess of qualifying allowances — (16.0)

 Deductions for deferred tax assets (Note 2) — —

Qualified Tier 2 (supplementary) and Tier 3

(quasi-supplementary) capital (Note 3) (B) 5,717.9 4,441.8

Deductions from total qualifying capital (Note 4) (C) 428.3 519.7

Total capital (A)＋ (B)－ (C) 13,344.4 12,215.8

44

Basel II Disclosure Fiscal 2007

Capital requirements for credit risk Billions of yen

 March 31, 2007 March 31, 2008

Capital requirements for credit risk (excluding equity exposures

under the IRB Approach, exposures relating to funds (Note 3),

and portfolios with phased rollout of the IRB Approach) 7,360.4 7,685.5

 IRB Approach (excluding securitization exposures) 6,569.9 6,680.7

 Corporate exposures (excluding specialized lending) (the FIRB Approach) 4,718.0 4,557.5

 Corporate exposures: specialized lending (the FIRB Approach) 324.5 386.9

 Sovereign exposures (the FIRB Approach) 134.1 184.6

 Bank exposures (the FIRB Approach) 378.6 408.1

 Residential mortgage exposures 386.3 481.6

 Other retail exposures 366.8 341.8

 Exposures related to unsettled transactions (Note 4) — 2.5

 Exposures for other assets 261.2 317.4

 Standardized Approach (excluding securitization exposures) 406.8 545.7

 Securitization exposures (Note 5) 383.7 459.0

 Portfolios under the IRB Approach 368.8 426.7

 Portfolios under the Standardized Approach 14.8 32.3

Capital requirements for credit risk of equity exposures under the IRB Approach 946.6 736.3

 Exposures subject to transitional arrangements (grandfathering provisions) (Note 6) 650.6 480.4

 Market-Based Approach (Simple Risk Weight Method) (Note 7) 139.5 92.3

 Market-Based Approach (Internal Models Method) (Note 7) — —

 PD/LGD Approach (Note 7) 156.5 163.5

Capital requirements for exposures relating to funds 567.9 500.2

Capital requirements for portfolios with phased rollout of the IRB Approach 797.5 780.9

Total 9,672.6 9,703.0

Notes: 1. Credit risk-weighted assets are calculated using the FIRB Approach. However, as an exemption to this approach, the Standardized

Approach is used for calculations with credit risk-weighted assets at some subsidiaries in cases where the figures for such subsid-

iaries are expected to be minor compared with the total. In addition, the adoption of the IRB Approach is due to be phased in

from the end of March 2013 at UnionBanCal Corporation and from the end of March 2009 at Mitsubishi UFJ NICOS Co., Ltd.

 2. Capital requirement for portfolios under the IRB Approach is calculated as “credit risk-weighted asset amount x 8% + expected

losses.” In this calculation, the amount of capital requirement is including any exposures qualifying as capital deduction, and the

credit risk-weighted asset amount is multiplied by the scaling factor of 1.06. Capital requirements for portfolios under the

Standardized Approach or a phased rollout of the IRB Approach are calculated as “credit risk-weighted asset amount x 8%.”

 3. Exposures to calculate the amount of credit risk-weighted assets as stipulated in Article 145 of the FSA Consolidated Capital

Adequacy Notification.

 4. Capital requirements for exposures related to unsettled transactions as of March 31, 2007 are not shown based on the transition-

al arrangements stipulated in Article 14 of the Supplementary Provisions to the FSA Consolidated Capital Adequacy Notification.

 5. Including amounts equivalent to increase in equity capital resulting from a securitization exposure, as a deduction from Tier 1

capital elements.

 6. Exposures to calculate the amount of credit risk-weighted assets as stipulated in Article 13 of the Supplementary Provisions to the

FSA Consolidated Capital Adequacy Notification.

 7. Exposures to calculate the amount of credit risk-weighted assets as stipulated in Article 144 of the FSA Consolidated Capital

Adequacy Notification.

Capital Adequacy

45

Basel II Disclosure Fiscal 2007

Capital requirements for market risk Billions of yen

 March 31, 2007 March 31, 2008

Standardized Method 118.7 101.2

 Interest rate risk 42.2 56.3

 Equity position risk 47.7 29.6

 Foreign exchange risk 28.7 15.1

 Commodity risk — 0.0

 Options transactions — —

Internal Models Approach 51.7 70.5

Total 170.5 171.8

Note: As for market risk, Internal Models Approach is mainly adopted to calculate general market risk (in some cases the Standardized

Method is adopted) and the Standardized Method is adopted to calculate specific risk.

Capital requirements for operational risk Billions of yen

 March 31, 2007 March 31, 2008

The Standardized Approach 480.2 477.2

Total 480.2 477.2

Note: Operational risk is calculated using the Standardized Approach (the Basic Indicator Approach and the Advanced Measurement

Approaches are not adopted).

Consolidated total capital adequacy ratio, Tier 1 capital adequacy ratio and
total capital requirement (consolidated basis) Billions of yen

 March 31, 2007 March 31, 2008

Consolidated total capital adequacy ratio 12.54% 11.19%

Consolidated Tier 1 capital adequacy ratio 7.57% 7.60%

Consolidated total capital requirements 8,511.6 8,726.0

 8% of credit risk-weighted assets 7,860.8 8,076.9

 Capital requirements for market risk 170.5 171.8

 Capital requirements for operational risk 480.2 477.2

 8% of the amount by which the capital floor value, which is obtained

by multiplying the risk-weighted asset amount as calculated according to

the Former Notification (Note) based on the 1988 Accord by the

adjustment factor, exceeds the risk-weighted asset amount as calculated

according to the FSA Consolidated Capital Adequacy Notification — —

Note: Hereafter, this refers to Ministry of Finance (MOF) Notification No. 62, 1998, which was based on the provisions of Article 52-25

of the Banking Law of Japan.

46

Basel II Disclosure Fiscal 2007

Credit Risk

Credit risk exposures and default exposures

(By approach) Billions of yen

 March 31, 2007

 Credit risk exposures (Note 1)

 Loans, etc. (Note 2) Debt securities OTC derivatives Total

The IRB approach 110,474.5 34,789.5 4,801.9 175,582.3

The Standardized approach 11,036.9 776.7 918.2 15,248.6

Phased rollout 9,191.1 789.3 81.3 12,534.8

Total 130,702.6 36,355.5 5,801.5 203,365.8

 Billions of yen

 March 31, 2008

 Credit risk exposures (Note 1)

 Loans, etc. (Note 2) Debt securities OTC derivatives Total

The IRB approach 113,487.2 29,907.9 5,846.9 172,980.4

The Standardized approach 12,636.4 774.7 1,944.3 18,212.4

Phased rollout 9,113.3 753.2 95.3 12,098.8

Total 135,236.9 31,436.0 7,886.6 203,291.7

Notes: 1. Figures are without taking into account the effects of credit risk mitigation techniques. Furthermore, figures do not include any

securitization exposures or exposures relating to funds.

 2. Loans, etc. include loans, commitments and other non-derivative off balance sheet exposures.

 3. Regarding on balance sheet exposures to loans and debt securities, etc., and off balance sheet exposures to commitments, etc.,

no significant disparity was observed between the interim term-end position and the average risk positions during this period.

(By geographic area) Billions of yen

 March 31, 2007

 Credit risk exposures (Note 1) Default
 Loans, etc. (Note 2) Debt securities OTC derivatives Total exposures

Domestic 103,445.1 34,073.2 5,461.6 168,088.9 2,535.7

Foreign 27,257.5 2,282.2 339.9 35,276.8 47.6

Total 130,702.6 36,355.5 5,801.5 203,365.8 2,583.4

 Billions of yen

 March 31, 2008

 Credit risk exposures (Note 1) Default
 Loans, etc. (Note 2) Debt securities OTC derivatives Total exposures

Domestic 103,809.3 28,646.4 7,408.1 163,783.4 2,072.4

Foreign 31,427.6 2,789.5 478.4 39,508.3 43.3

Total 135,236.9 31,436.0 7,886.6 203,291.7 2,115.7

Notes: 1. Figures are without taking into account the effects of credit risk mitigation techniques. Furthermore, figures do not include any

securitization exposures or exposures relating to funds.

 2. Loans, etc. include loans, commitments and other non-derivative off balance sheet exposures.

 3. Figures correspond to exposures as of the period-end where the amount of the credit risk-weighted asset is computed assuming

default in cases subject to the IRB Approaches, and exposures where the amount of the credit risk-weighted asset is computed

assuming past-due loan exposure in cases subject to the Standardized Approach. Exposures applicable to the phased rollout of

the IRB Approach are treated in accordance with the IRB Approach. Figures do not include any securitization exposures or expo-

sures relating to funds.

 4. Geographic area refers to the locations of MUFG or our subsidiaries or the head and branch offices of our subsidiaries.

47

Basel II Disclosure Fiscal 2007

(By type of industry) Billions of yen

 March 31, 2007

 Credit risk exposures (Note 1) Default
 Loans, etc. (Note 2) Debt securities OTC derivatives Total exposures

Manufacturing 14,089.7 1,586.3 521.9 21,345.8 409.2

Wholesale and retail 10,296.3 1,219.6 678.4 13,529.8 267.8

Construction 2,146.1 234.2 37.5 2,680.2 121.0

Finance and insurance 24,033.4 1,730.2 2,849.4 30,767.1 74.4

Real estate 11,144.3 385.8 58.5 11,882.8 379.1

Services 8,100.4 707.7 236.8 9,177.9 246.8

Transport 3,906.8 251.3 98.9 4,913.0 332.1

Individuals 22,543.2 — 0.1 22,691.4 326.9

Governments and local authorities 17,625.3 28,651.4 11.8 46,963.6 5.4

Others 16,816.6 1,588.7 1,307.8 39,413.8 420.3

Total 130,702.6 36,355.5 5,801.5 203,365.8 2,583.4

 Billions of yen

 March 31, 2008

 Credit risk exposures (Note 1) Default
 Loans, etc. (Note 2) Debt securities OTC derivatives Total exposures

Manufacturing 16,314.8 1,473.9 720.0 22,552.6 402.1

Wholesale and retail 10,946.7 1,076.9 1,157.5 14,312.3 261.8

Construction 2,378.5 243.6 38.0 2,806.8 109.1

Finance and insurance 24,863.7 3,995.2 4,597.9 35,731.9 67.7

Real estate 11,123.2 381.4 77.4 11,774.9 156.1

Services 8,412.5 411.4 320.6 9,257.7 209.4

Transport 4,346.3 226.6 199.5 5,325.7 132.9

Individuals 22,746.0 — 0.8 23,065.0 486.2

Governments and local authorities 17,786.3 21,875.9 29.7 42,126.7 0.0

Others 16,318.5 1,750.6 744.8 36,337.7 290.1

Total 135,236.9 31,436.0 7,886.6 203,291.7 2,115.7

Notes: 1. Figures are without taking into account the effects of credit risk mitigation techniques. Furthermore, figures do not include any

securitization exposures or exposures relating to funds.

 2. Loans, etc. include loans, commitments and other non-derivative off balance sheet exposures.

 3. Figures correspond to exposures as of the period-end where the amount of the credit risk-weighted asset is computed assuming

default in cases subject to the IRB Approaches, and exposures where the amount of the credit risk-weighted asset is computed

assuming past-due loan exposure in cases subject to the Standardized Approach. Exposures applicable to the phased rollout of

the IRB Approach are treated in accordance with the IRB Approach. Figures do not include any securitization exposures or expo-

sures relating to funds.

 4. Exposures held by certain subsidiaries whose credit risk weighted assets are considered minor relative to the overall total are

included in the “Others” category.

48

Basel II Disclosure Fiscal 2007

(By residual contractual maturity) Billions of yen

 March 31, 2007

 Credit risk exposures (Note 1)

 Loans, etc. (Note 2) Debt securities OTC derivatives Total

Due in 1 year or less 40,792.4 11,293.9 1,733.8 65,005.6

Due over 1 year to 3 years 14,351.6 8,566.9 1,914.2 27,147.0

Due over 3 years to 5 years 14,903.9 6,462.4 671.0 23,442.9

Due over 5 years to 7 years 5,450.0 1,376.5 193.7 7,023.0

Due over 7 years 19,392.1 7,666.0 192.7 27,262.6

Others 35,812.3 989.5 1,095.9 53,484.3

Total 130,702.6 36,355.5 5,801.5 203,365.8

 Billions of yen

 March 31, 2008

 Credit risk exposures (Note 1)

 Loans, etc. (Note 2) Debt securities OTC derivatives Total

Due in 1 year or less 43,385.3 9,547.3 1,052.0 62,633.9

Due over 1 year to 3 years 15,440.1 4,357.1 2,467.8 22,287.5

Due over 3 years to 5 years 14,336.5 6,368.3 1,340.0 22,048.8

Due over 5 years to 7 years 5,097.2 1,157.8 404.6 6,663.4

Due over 7 years 19,713.5 9,038.4 547.7 29,301.0

Others 37,264.2 966.8 2,074.3 60,356.9

Total 135,236.9 31,436.0 7,886.6 203,291.7

Notes: 1. Figures are without taking into account the effects of credit risk mitigation techniques. Furthermore, figures do not include any

securitization exposures or exposures relating to funds.

 2. Loans, etc. include loans, commitments and other non-derivative off balance sheet exposures.

 3. The “Others” category includes exposures of indeterminate maturity etc. Exposures held by certain subsidiaries whose credit risk

weighted assets are considered minor relative to the overall total are included in the “Others” category.

49

Basel II Disclosure Fiscal 2007

Notes: 1. Although the specific allowance for credit losses does not include the allowance relating to any securitization exposures and

exposures relating to funds, the allowance relating to these exposures is not excluded from both the general allowance for credit

losses and the allowance for loans to specific foreign borrowers, owing to the fact that MUFG does not manage provisioning with

respect to each asset class based on Basel II.

 2. Industry classifications apply primarily to allowances related to exposures held by the Bank of Tokyo-Mitsubishi UFJ and Mitsubishi

UFJ Trust and Banking (both on a non-consolidated basis). The bulk of provisions relating to exposures held by other subsidiaries

are included in the “Others” category.

General allowance for credit losses, specific allowance for credit losses and
allowance for loans to specific foreign borrowers

(Balances by geographic area) Millions of yen

 March 31, 2007 Against March 31, 2006 March 31, 2008 Against March 31, 2007

General allowance for

credit losses 805,245 (196,407) 776,577 (28,668)

Specific allowance for

credit losses 376,068 26,603 303,250 (72,817)

 Domestic 366,360 23,984 283,457 (82,903)

 Foreign 9,707 2,618 17,766 8,058
Allowance for loans to

specific foreign borrowers 71 (10) 56 (14)

Total 1,181,385 (169,813) 1,079,885 (101,500)

(Balances by type of industry) Millions of yen

 March 31, 2007 Against March 31, 2006 March 31, 2008 Against March 31, 2007

General allowance for

credit losses 805,245 (196,407) 776,577 (28,668)

Specific allowance for

credit losses 376,068 26,603 303,250 (72,817)

 Manufacturing 18,090 (57,811) 20,237 2,147

 Wholesale and retail 25,279 (19,937) 39,156 13,877

 Construction 9,579 2,341 7,031 (2,548)

 Finance and insurance 27,513 10,136 21,919 (5,594)

 Real estate 17,925 (19,197) 20,791 2,866

 Services 38,785 12,531 43,546 4,761

 Transport 105,406 98,170 5,339 (100,066)

 Individuals 14,676 (7,352) 12,372 (2,303)

 Governments and

local authorities 7 (22) 6 (1)

 Others 118,804 7,743 132,848 14,043
Allowance for loans to

specific foreign borrowers 71 (10) 56 (14)

Total 1,181,385 (169,813) 1,079,885 (101,500)

50

Basel II Disclosure Fiscal 2007

Loan charge-offs

(By type of industry) Millions of yen

 FY2006 FY2007

Manufacturing 15,527 31,847

Wholesale and retail 29,025 51,532

Construction 13,025 18,057

Finance and insurance 39 8,326

Real estate 5,805 5,497

Services 31,223 39,539

Transport 3,238 2,740

Individuals 5,263 5,203

Governments and local authorities — —

Others 90,215 88,853

Total 193,364 251,597

Note: Figures do not include loan charge-offs related to securitization exposures or exposures relating to funds.

Balances by risk weight category of exposures under the
Standardized Approach Billions of yen

 March 31, 2007 March 31, 2008

 Including: Balances Including: Balances
 for which risk weights for which risk weights
 are determined are determined
 by external rating by external rating

Risk weight: 0% 958.4 198.8 1,429.8 232.4

Risk weight: 10% 127.5 — 269.9 —

Risk weight: 20% 1,589.5 1,520.6 2,753.6 2,675.2

Risk weight: 35% 913.6 — 861.3 —

Risk weight: 50% 100.8 98.4 250.6 249.6

Risk weight: 75% 185.7 — 418.6 —

Risk weight: 100% 4,134.5 56.5 5,336.7 78.1

Risk weight: 150% 3.6 1.3 9.1 0.9

Capital deductions — — 9.3 —

Others 10.6 — 10.5 —

Total 8,024.7 1,875.8 11,349.8 3,236.4

Notes: 1. Figures are taking into account the effects of credit risk mitigation techniques.

 2. Figures do not contain any securitization exposures.

 3. “Others” includes investment funds leveraged by debt loans, etc., for which the weighted average risk weight was 424% as of

March 31, 2007 and 340% as of March 31, 2008.

(Reference: Balances by risk weight category of exposures
which are applicable to the Former Notification) Billions of yen

 March 31, 2007 March 31, 2008

Risk weight: 0% 124.5 99.9

Risk weight: 10% — —

Risk weight: 20% 1,340.4 1,109.7

Risk weight: 50% 2,737.0 2,699.3

Risk weight: 100% 8,332.9 8,189.8

Total 12,534.8 12,098.8

51

Basel II Disclosure Fiscal 2007

Exposures subject to the IRB Approach: specialized lending exposures
subject to supervisory slotting criteria and equity exposures subject to the
Market-Based Approach (simple risk weight method) Billions of yen

 March 31, 2007 March 31, 2008

Specialized lending exposures subject to

supervisory slotting criteria 2,608.4 3,405.4

 Risk weight: 50% 122.9 165.9

 Risk weight: 70% 734.3 934.0

 Risk weight: 90% 630.9 940.6

 Risk weight: 95% 78.9 199.5

 Risk weight: 115% 513.7 566.6

 Risk weight: 120% 31.1 36.4

 Risk weight: 140% 18.9 112.9

 Risk weight: 250% 467.7 440.5

 Risk weight: 0% 9.5 8.7

Equity exposures subject to the

Market-Based Approach (simple risk weight method) 469.1 304.2

 Risk weight: 300% 231.0 128.6

 Risk weight: 400% 238.0 175.6

52

Basel II Disclosure Fiscal 2007

Exposures subject to the IRB Approach: sovereign exposures Billions of yen

 March 31, 2007

 EAD
Weighted Weighted Weighted

 On balance sheet Off balance sheet average average average
Credit rating EAD EAD PD LGD RW

Borrower ratings 1~3 39,404.0 35,229.0 4,174.9 0.01% 44.85% 2.53%

Borrower ratings 4~9 602.7 587.3 15.4 0.53% 44.92% 53.60%

Borrower ratings 10~11 85.2 76.9 8.2 17.97% 44.27% 231.34%

Borrower ratings 12~15 6.7 5.8 0.8 100.00% 42.01% ／

 Billions of yen

 March 31, 2008

 EAD
Weighted Weighted Weighted

 On balance sheet Off balance sheet average average average
Credit rating EAD EAD PD LGD RW

Borrower ratings 1~3 36,793.3 31,775.8 5,017.4 0.01% 44.97% 3.07%

Borrower ratings 4~9 1,003.2 913.1 90.0 0.33% 44.90% 50.98%

Borrower ratings 10~11 196.4 190.4 5.9 14.73% 44.83% 223.53%

Borrower ratings 12~15 3.7 2.9 0.8 100.00% 38.85% ／

Exposures subject to the IRB Approach: corporate exposures Billions of yen

 March 31, 2007

 EAD
Weighted Weighted Weighted

 On balance sheet Off balance sheet average average average
Credit rating EAD EAD PD LGD RW

Borrower ratings 1~3 26,281.9 16,765.4 9,516.5 0.19% 44.79% 36.95%

Borrower ratings 4~9 36,139.0 31,247.6 4,891.4 0.72% 43.30% 68.16%

Borrower ratings 10~11 4,693.9 3,898.4 795.5 11.72% 42.71% 192.70%

Borrower ratings 12~15 1,938.6 1,820.0 118.5 100.00% 43.31% ／

 Billions of yen

 March 31, 2008

 EAD
Weighted Weighted Weighted

 On balance sheet Off balance sheet average average average
Credit rating EAD EAD PD LGD RW

Borrower ratings 1~3 27,759.2 17,712.5 10,046.7 0.19% 44.76% 36.22%

Borrower ratings 4~9 36,435.1 30,860.6 5,574.5 0.75% 43.56% 69.28%

Borrower ratings 10~11 4,686.3 3,815.2 871.1 11.35% 42.97% 189.31%

Borrower ratings 12~15 1,440.1 1,349.0 91.1 100.00% 43.34% ／

Notes: 1. Figures exclude specialized lending exposures subject to supervisory slotting criteria and any exposures relating to funds.

 2. Weighted average PD and weighted average LGD represent weighted average figures based on EAD.

 3. RW stands for risk weight. Risk weight is calculated by dividing the amount of credit risk-weighted assets by EAD, and does not

include any expected losses. Note that credit risk-weighted asset amounts are multiplied by 1.06.

53

Basel II Disclosure Fiscal 2007

Exposures subject to the IRB Approach: bank exposures Billions of yen

 March 31, 2007

 EAD
Weighted Weighted Weighted

 On balance sheet Off balance sheet average average average
Credit rating EAD EAD PD LGD RW

Borrower ratings 1~3 16,185.5 11,789.1 4,396.4 0.10% 45.23% 23.19%

Borrower ratings 4~9 1,770.9 1,216.8 554.1 0.40% 44.96% 47.77%

Borrower ratings 10~11 46.9 25.1 21.8 16.18% 44.33% 215.85%

Borrower ratings 12~15 1.0 0.9 0.1 100.00% 45.00% ／

 Billions of yen

 March 31, 2008

 EAD
Weighted Weighted Weighted

 On balance sheet Off balance sheet average average average
Credit rating EAD EAD PD LGD RW

Borrower ratings 1~3 16,919.2 12,157.6 4,761.5 0.09% 45.18% 22.03%

Borrower ratings 4~9 1,334.2 713.3 620.9 0.43% 45.04% 51.60%

Borrower ratings 10~11 167.8 21.0 146.7 16.42% 44.99% 237.07%

Borrower ratings 12~15 1.8 1.7 0.0 100.00% 45.00% ／

Exposures subject to the IRB Approach: equity exposures under PD/LGD Approach Billions of yen

 March 31, 2007

 Amount Weighted average Weighted average
Credit rating of exposures PD RW

Borrower ratings 1~3 257.1 0.14% 171.64%

Borrower ratings 4~9 157.1 0.44% 196.47%

Borrower ratings 10~11 0.7 18.06% 548.56%

Borrower ratings 12~15 105.6 100.00% ／

 Billions of yen

 March 31, 2008

 Amount Weighted average Weighted average
Credit rating of exposures PD RW

Borrower ratings 1~3 421.5 0.14% 147.26%

Borrower ratings 4~9 106.0 0.37% 220.44%

Borrower ratings 10~11 1.5 16.40% 535.40%

Borrower ratings 12~15 103.7 100.00% ／

Note: Figures exclude any equity exposures based on calculations where credit risk asset values are assessed using the Market-Based

Approach as well as any equity exposures where a 100% risk weight is applied based on the transitional arrangements stipulated in

Article 13 of the Supplementary Provisions to the FSA Consolidated Capital Adequacy Notification.

54

Basel II Disclosure Fiscal 2007

Exposures subject to the IRB Approach: retail exposures Billions of yen

 March 31, 2007

 EAD

 Weighted
 Amount of average factor Other
 On balance sheet undrawn on undrawn off balance sheet
 EAD commitments commitments EAD

Residential mortgage 14,009.2 13,475.9 — — 533.3

 Non-defaulted 13,885.0 13,354.8 — — 530.1

 Defaulted 124.2 121.0 — — 3.1

Other retail (non-business) 3,354.5 1,641.1 6,658.3 21.98% 250.1

 Non-defaulted 3,188.3 1,479.6 6,646.8 22.01% 245.9

 Defaulted 166.1 161.5 11.5 4.21% 4.1

Other retail (business-related) 2,165.7 2,094.6 1.4 0.21% 71.0

 Non-defaulted 2,154.5 2,084.0 1.4 0.21% 70.4

 Defaulted 10.6 10.6 — — 0.5

 March 31, 2007

 Number of Weighted average Weighted average Weighted average Weighted average
 pools PD LGD EL default RW

Residential mortgage 104 1.52% 37.17% — 26.24%

 Non-defaulted 74 0.63% 36.88% — 26.18%

 Defaulted 30 99.97% 51.33% 48.82% 33.32%

Other retail (non-business) 141 11.63% 41.68% — 40.14%

 Non-defaulted 93 1.88% 39.45% — 40.42%

 Defaulted 48 100.00% 60.95% 58.17% 36.94%

Other retail (business-related) 24 3.75% 38.46% — 54.60%

 Non-defaulted 16 3.26% 38.61% — 54.86%

 Defaulted 8 100.00% 39.66% 39.34% 4.18%

Note: In cases where purchased receivables are included, the weighted average PD reflects not only the PD but also a figure for which the

annual expected loss corresponding to the dilution risk is prorated.

55

Basel II Disclosure Fiscal 2007

Actual losses on exposures subject to the IRB Approach Millions of yen

 Equity exposures Residential
 Corporate Sovereign Bank under PD/LGD mortgage Other retail
 exposures exposures exposures Approach exposures exposures

FY2005 (377,841)

FY2006 23,025 (1,571) (6,941) 84 26,725 5,940

Interim FY2007 78,894 12,479 234 513 3,525 2,461

Interim FY2007:

Discussion of the factors

Note: Actual losses include the following amounts related to defaulted exposures: write-offs against allowances, losses on the disposal of

claims, debt forgiveness or loan waivers, and impairment losses on securities. However, in FY2005, credit-related costs are described

as actual losses, since MUFG’s credit risk management in that year was not based on Basel II asset classes. Actual losses and credit-

related costs in FY2005 incurred by Mitsubishi UFJ Trust and Banking equal the aggregate figures for the banking account and for

trust accounts for which repayment of the principal to the customers is guaranteed.

Actual losses on exposures were lower than initial estimates, reflecting repayments on
defaulted exposures and other factors such as loan normalization.

 Billions of yen

 March 31, 2008

 EAD

 Weighted
 Amount of average factor Other
 On balance sheet undrawn on undrawn off balance sheet
 EAD commitments commitments EAD

Residential mortgage 14,243.0 13,765.0 — — 478.0

 Non-defaulted 14,131.2 13,655.7 — — 475.5

 Defaulted 111.7 109.3 — — 2.4

Other retail (non-business) 3,144.8 1,445.8 7,042.9 21.05% 215.9

 Non-defaulted 3,004.5 1,309.8 7,033.2 21.08% 212.0

 Defaulted 140.3 136.0 9.7 4.10% 3.9

Other retail (business-related) 1,954.4 1,893.2 1.0 0.54% 61.1

 Non-defaulted 1,945.3 1,884.5 1.0 0.54% 60.7

 Defaulted 9.1 8.6 — — 0.4

 March 31, 2008

 Number of Weighted average Weighted average Weighted average Weighted average
 pools PD LGD EL default RW

Residential mortgage 120 1.44% 44.05% — 32.63%

 Non-defaulted 91 0.66% 43.89% — 32.59%

 Defaulted 29 99.97% 64.11% 61.32% 36.93%

Other retail (non-business) 137 6.14% 41.60% — 39.33%

 Non-defaulted 93 1.75% 40.54% — 39.54%

 Defaulted 44 100.00% 64.46% 61.83% 34.89%

Other retail (business-related) 24 3.88% 41.68% — 59.08%

 Non-defaulted 16 3.43% 41.66% — 59.32%

 Defaulted 8 100.00% 44.31% 43.77% 7.19%

Note: In cases where purchased receivables are included, the weighted average PD reflects not only the PD but also a figure for which the

annual expected loss corresponding to the dilution risk is prorated.

56

Basel II Disclosure Fiscal 2007

Comparison of estimated and actual losses for
exposures subject to the IRB Approach Millions of yen

 Equity exposures Residential
 Corporate Sovereign Bank under PD/LGD mortgage Other retail
 exposures exposures exposures Approach exposures exposures

FY2006 estimated losses 1,235,407 18,106 14,417 173,180 62,968 108,173

 Initial EAD 72,143,293 43,809,530 16,865,540 375,755 14,985,264 5,648,325

 Estimated weighted

 average PD 3.91% 0.09% 0.19% 51.21% 1.17% 5.21%

 Estimated weighted

 average LGD 43.74% 44.79% 45.16% 90.00% 36.05% 36.78%

FY2006 actual losses 23,025 (1,571) (6,941) 84 26,725 5,940

Interim FY2007 estimated

losses 1,200,881 13,051 15,572 96,176 76,518 121,380

 Initial EAD 66,584,415 39,998,750 19,100,674 520,689 13,705,023 5,469,071

 Estimated weighted

 average PD 4.12% 0.07% 0.18% 20.52% 1.50% 5.61%

 Estimated weighted

 average LGD 43.75% 44.96% 45.28% 90.00% 37.78% 39.56%

Interim FY2007 actual

losses 78,894 12,479 234 513 3,525 2,461

Notes: 1. The initial EAD under FY2006 estimated losses was used for a preliminary calculation under the FIRB Approach at the end of

March 2006, and was not used to calculate an official figure of capital adequacy ratio.

 2. Estimates for PD and LGD under FY2006 estimated losses were used for preliminary calculations under the FIRB Approach at the

end of September 2006, and were not used to calculate official figures of capital adequacy ratio. Estimates for PD and LGD that

were used for preliminary calculations under the FIRB Approach at the end of March 2006 were not used, because such esti-

mates included temporary factors due to the merger of Mitsubishi Tokyo Financial Group, Inc. with UFJ Holdings, Inc.

57

Basel II Disclosure Fiscal 2007

Exposures subject to application of credit risk mitigation techniques Billions of yen

 March 31, 2007

 Eligible Other eligible Credit
 financial collateral IRB collateral Guarantees derivatives

Portfolios under the FIRB Approach 13,197.2 4,685.5 2,049.4 1,217.0

 Corporate exposures 3,681.1 4,676.2 1,234.9 1,170.9

 Sovereign exposures 1,679.7 6.5 554.7 —

 Bank exposures 7,836.3 2.8 227.5 46.1

 Residential mortgage exposures — — — —

 Other retail exposures — — 32.1 —

Portfolios under the Standardized Approach 6,867.2 — 38.9 —

 Billions of yen

 March 31, 2008

 Eligible Other eligible Credit
 financial collateral IRB collateral Guarantees derivatives

Portfolios under the FIRB Approach 13,719.5 4,781.4 2,085.7 1,331.6

 Corporate exposures 4,048.0 4,776.4 1,177.9 1,281.4

 Sovereign exposures 207.3 4.4 618.3 —

 Bank exposures 9,464.1 0.6 15.6 34.2

 Residential mortgage exposures — — — —

 Other retail exposures — — 273.7 —

Portfolios under the Standardized Approach 6,950.9 — 15.7 —

Credit Risk Mitigation

Note: Eligible financial collateral includes collateral for repo transactions but does not include deposits in our banks subject to on balance

sheet netting.

58

Basel II Disclosure Fiscal 2007

Matters relating to counterparty credit risk Billions of yen

 March 31, 2007 March 31, 2008

Aggregated gross replacement costs 6,359.6 10,769.2

Credit equivalent amounts prior to credit risk mitigation benefits due to collateral 5,801.5 7,987.7

 Foreign exchange and gold 3,911.1 5,578.9

 Interest rate 6,162.6 8,830.6

 Equity 33.6 61.5

 Precious metals (except gold) 17.7 23.4

 Other commodities 465.4 444.7

 Credit derivative 279.5 564.4

 Long settlement transactions (Note 2) — 101.0

 Netting benefits due to close out netting agreements (Note 3) (5,068.6) (7,617.0)

Collateral held — 186.2

 Deposits — 111.6

 Marketable securities — 26.5

 Others — 48.1

Credit equivalent amounts after credit risk mitigation benefits due to collateral 5,801.5 7,854.4

Notional principal amount of credit derivatives included in

calculation of credit equivalent amounts 4,661.2 7,175.3

 Purchased credit protection through credit default swaps 2,686.1 4,127.4

 Purchased credit protection through total return swaps 265.0 52.1

 Purchased credit protection through credit options — —

 Purchased other credit protection — —

 Provided credit protection through credit default swaps 1,709.9 2,955.6

 Provided credit protection through total return swaps — 40.0

 Provided credit protection through credit options — —

 Provided other credit protection — —

Notional principal amount of credit derivatives used for

credit risk mitigation purposes 1,257.5 1,722.8

Derivative Transactions and Long Settlement Transactions

Notes: 1. Credit equivalent amounts are calculated using the Current Exposure Method.

 2. Long settlement transactions as of March 31, 2007 are not shown based on the transitional arrangements stipulated in Article 14

of the Supplementary Provisions to the FSA Consolidated Capital Adequacy Notification.

 3. These benefits are equal to the figure obtained by subtracting credit equivalent amounts prior to credit risk mitigation benefits

due to collateral from the sum of aggregated gross replacement costs and total gross add-ons.

59

Basel II Disclosure Fiscal 2007

Securitization Exposures

Information on underlying assets Billions of yen

 March 31, 2007 FY2006

 Cumulative amount of underlying assets
 Amount of underlying assets in default or contractually
 at period-end (Note 1) past due 3 months or more

 Underlying assets Underlying assets
 relating to relating to
 securitization securitization
 Underlying assets transactions Underlying assets transactions
 relating to during this period relating to during this period Losses on
 retained with no retained retained with no retained underlying assets
 securitization securitization securitization securitization incurred during
 exposures exposures (Note 2) exposures exposures (Note 3) this period (Note 4)

Traditional securitizations

(asset transfer type) 2,936.9 — 6.8 — 3.4

 Residential mortgage 2,545.2 — 5.7 — 2.7

 Apartment loan 391.0 — 1.0 — 0.6

 Credit card receivables — — — — —

 Other assets 0.7 — — — —

Synthetic securitizations 364.1 — — — —

 Residential mortgage — — — — —

 Apartment loan — — — — —

 Credit card receivables — — — — —

 Other assets 364.1 — — — —

Sponsor of asset-backed

commercial paper (ABCP) program 32,048.3 — 669.5 1,607.9 877.8

 Residential mortgage — — — — —

 Apartment loan — — — — —

 Credit card receivables 22,140.5 — 486.0 1,294.9 725.3

 Account receivables 3,925.3 — 130.1 208.1 61.2

 Leasing receivables 997.1 — 2.0 1.3 3.0

 Other assets 4,985.3 — 51.2 103.5 88.2

Total as an originator 35,349.4 — 676.3 1,607.9 881.2

60

Basel II Disclosure Fiscal 2007

Notes: 1. The amount of underlying assets relating to sponsor of ABCP programs includes underlying assets related to ABCP programs

sponsored by multiple financial institutions, including certain consolidated subsidiaries of MUFG.

 2. The amount of underlying assets refers only to those cases in which the securitization exposures associated with a securitization

conducted during this period was wholly transferred to third parties.

 3. Figures show cumulative totals for this period of underlying assets either in default or contractually past due 3 months or more

arising from securitization transactions in cases where the securitization exposures associated with a transaction conducted during

this period was wholly transferred to third parties, or where no exposure was retained at the end of this period from a securitiza-

tion conducted during this period due to related maturity.

 4. Losses with traditional or synthetic securitizations are based on the projected accounting losses for holding the underlying assets

without conducting the relevant securitization. With sponsor of ABCP programs, since it is extremely rare for such schemes to

result in losses on any retained securitization exposure, it is difficult to obtain generally relevant information relating to losses as

based on certain definitions. These figures therefore aggregate cases where actual economic losses have been recognized with

cases where the loss has been valued on the same basis as the underlying defaulted assets. Losses on underlying assets relating to

sponsor of ABCP programs differ from losses incurred by MUFG.

 Billions of yen

 March 31, 2008 FY2007

 Cumulative amount of underlying assets
 Amount of underlying assets in default or contractually
 at period-end (Note 1) past due 3 months or more

 Underlying assets Underlying assets
 relating to relating to
 securitization securitization
 Underlying assets transactions Underlying assets transactions
 relating to during this period relating to during this period Losses on
 retained with no retained retained with no retained underlying assets
 securitization securitization securitization securitization incurred during
 exposures exposures (Note 2) exposures exposures (Note 3) this period (Note 4)

Traditional securitizations

(asset transfer type) 2,856.5 — 10.2 — 4.3

 Residential mortgage 2,519.2 — 9.6 — 4.2

 Apartment loan 337.2 — 0.5 — 0.1

 Credit card receivables — — — — —

 Other assets — — — — —

Synthetic securitizations 431.1 — — — —

 Residential mortgage — — — — —

 Apartment loan — — — — —

 Credit card receivables — — — — —

 Other assets 431.1 — — — —

Sponsor of asset-backed

commercial paper (ABCP) program 38,431.7 — 841.5 1,868.1 1,164.6

 Residential mortgage — — — — —

 Apartment loan — — — — —

 Credit card receivables 28,170.7 — 686.9 1,521.5 1,011.7

 Account receivables 4,859.9 — 143.3 330.7 122.7

 Leasing receivables 1,917.7 — 3.6 1.7 9.7

 Other assets 3,483.2 — 7.5 14.1 20.4

Total as an originator 41,719.4 — 851.7 1,868.1 1,169.0

61

Basel II Disclosure Fiscal 2007

 Billions of yen

 FY2006 FY2007

 Recognized Recognized
 Cumulative amount of gains or losses Cumulative amount of gains or losses
 underlying assets in this period arising underlying assets in this period arising
 securitized from securitization securitized from securitization
 during the period transactions during the period transactions

Traditional securitizations

(asset transfer type) 1,577.5 38.7 207.0 7.6

 Residential mortgage 1,577.5 38.7 207.0 7.6

 Apartment loan — — — —

 Credit card receivables — — — —

 Other assets — — — —

Synthetic securitizations 268.0 ／ 69.3 ／
 Residential mortgage — ／ — ／
 Apartment loan — ／ — ／
 Credit card receivables — ／ — ／
 Other assets 268.0 ／ 69.3 ／

Sponsor of asset-backed

commercial paper (ABCP)

program 80,700.9 ／ 84,934.3 ／
 Residential mortgage — ／ — ／
 Apartment loan — ／ — ／
 Credit card receivables 41,576.3 ／ 44,739.8 ／
 Account receivables 32,637.6 ／ 36,813.0 ／
 Leasing receivables 721.4 ／ 695.7 ／
 Other assets 5,765.5 ／ 2,685.8 ／

Total as an originator 82,546.5 38.7 85,210.7 7.6

62

Basel II Disclosure Fiscal 2007

Information on securitization exposures retained
(By type of underlying asset) Billions of yen

 March 31, 2007

 Amount of securitization
 exposures that have been
 deducted from Capital deductions
 Amount of Tier 1 capital related to
 securitization (Amount equivalent to securitization
 exposures increase in capital) (Note 1) exposures (Note 2)

Total as an originator 4,259.8 41.7 3.9

 Traditional securitizations (asset transfer type) 713.0 41.7 0.3

 Residential mortgage 508.7 36.5 —

 Apartment loan 203.2 5.2 —

 Credit card receivables — — —

 Other assets 1.0 — 0.3

 Synthetic securitizations 344.5 — —

 Residential mortgage — — —

 Apartment loan — — —

 Credit card receivables — — —

 Other assets 344.5 — —

 Sponsor of asset-backed commercial paper (ABCP) program 3,202.1 — 3.6

 Residential mortgage — — —

 Apartment loan — — —

 Credit card receivables 513.7 — —

 Account receivables 1,296.6 — —

 Leasing receivables 656.1 — 3.6

 Other assets 735.6 — —

As an investor 3,349.0 ／ 23.8

 Residential mortgage 1,133.0 ／ —

 Apartment loan 5.8 ／ —

 Credit card receivables 314.3 ／ —

 Corporate loans 1,046.0 ／ 1.6

 Other assets 849.8 ／ 22.1

Notes: 1. The amount of securitization exposures that have been deducted from Tier 1 capital counts as Tier 1 capital deductions in line with

Article 5 of the FSA Consolidated Capital Adequacy Notification, and includes any gains on disposal of the underlying assets relat-

ing to the securitization.

 2. Figures listed refer to capital deductions as stipulated in Article 225 of the FSA Consolidated Capital Adequacy Notification.

Securitization exposures qualifying as capital deductions include cases where the credit risk-weighted assets computed using the

Supervisory Formula exceed 1,250% or where a rating is lower than a certain threshold when calculating credit risk-weighted

assets under the Ratings-Based Approach.

63

Basel II Disclosure Fiscal 2007

 Billions of yen

 March 31, 2008

 Amount of securitization
 exposures that have been
 deducted from Capital deductions
 Amount of Tier 1 capital related to
 securitization (Amount equivalent to securitization
 exposures increase in capital) (Note 1) exposures (Note 2)

Total as an originator 4,512.4 33.8 21.4

 Traditional securitizations (asset transfer type) 717.0 33.8 —

 Residential mortgage 510.9 32.2 —

 Apartment loan 206.1 1.5 —

 Credit card receivables — — —

 Other assets — — —

 Synthetic securitizations 409.3 — —

 Residential mortgage — — —

 Apartment loan — — —

 Credit card receivables — — —

 Other assets 409.3 — —

 Sponsor of asset-backed commercial paper (ABCP) program 3,386.0 — 21.4

 Residential mortgage — — —

 Apartment loan — — —

 Credit card receivables 661.9 — 5.0

 Account receivables 1,448.1 — 13.3

 Leasing receivables 877.6 — 2.0

 Other assets 398.2 — 0.9

As an investor 3,737.5 ／ 29.5

 Residential mortgage 1,004.5 ／ —

 Apartment loan 6.9 ／ —

 Credit card receivables 388.1 ／ —

 Corporate loans 1,687.7 ／ 9.9

 Other assets 650.2 ／ 19.6

Notes: 1. The amount of securitization exposures that have been deducted from Tier 1 capital counts as Tier 1 capital deductions in line with

Article 5 of the FSA Consolidated Capital Adequacy Notification, and includes any gains on disposal of the underlying assets relat-

ing to the securitization.

 2. Figures listed refer to capital deductions as stipulated in Article 225 of the FSA Consolidated Capital Adequacy Notification.

Securitization exposures qualifying as capital deductions include cases where the credit risk-weighted assets computed using the

Supervisory Formula exceed 1,250% or where a rating is lower than a certain threshold when calculating credit risk-weighted

assets under the Ratings-Based Approach.

(Securitization exposures subject to early amortization provisions retained)

In line with the provisions of Articles 230 & 248 of the FSA Consolidated Capital Adequacy Notification, as of March 31, 2007 and

2008, there were no securitization exposures subject to early amortization treatment that are retained by external investors and are

used to calculate credit risk-weighted assets.

64

Basel II Disclosure Fiscal 2007

(Amount of securitization exposures retained and the associated capital
requirement for these exposures broken down into a number of risk weight bands) Billions of yen

 March 31, 2007 March 31, 2008

 Amount of Amount of
 securitization Capital securitization Capital
 exposures requirement exposures requirement

Total as an originator 4,259.8 272.7 4,512.4 348.7

 Traditional securitizations

 (asset transfer type) 713.0 86.5 717.0 102.4

 Risk weight: to 20% 0.2 — — —

 Risk weight: over 20% to 50% 0.0 0.0 — —

 Risk weight: over 50% to 100% 167.0 11.6 78.2 5.3

 Risk weight: over 100% to 250% 482.9 55.5 593.2 79.3

 Risk weight: over 250% under 1250% 62.5 19.0 45.5 17.7

 Risk weight: 1250% 0.3 0.3 — —

 Synthetic securitizations 344.5 3.4 409.3 3.2

 Risk weight: to 20% 327.0 1.9 389.7 2.3

 Risk weight: over 20% to 50% — — — —

 Risk weight: over 50% to 100% — — 17.4 0.7

 Risk weight: over 100% to 250% 17.5 1.4 2.1 0.1

 Risk weight: over 250% under 1250% — — — —

 Risk weight: 1250% — — — —

 Sponsor of asset-backed

 commercial paper (ABCP) program 3,202.1 182.7 3,386.0 243.1

 Risk weight: to 20% 1,683.7 10.8 1,849.8 11.6

 Risk weight: over 20% to 50% 383.0 12.0 231.7 7.0

 Risk weight: over 50% to 100% 413.8 25.4 504.3 29.6

 Risk weight: over 100% to 250% 544.3 73.7 487.1 63.7

 Risk weight: over 250% under 1250% 173.6 57.0 291.5 109.6

 Risk weight: 1250% 3.6 3.6 21.4 21.4

As an investor 3,349.0 69.2 3,740.8 76.4

 Risk weight: to 20% 2,809.8 18.5 3,261.3 23.2

 Risk weight: over 20% to 50% 228.9 4.7 175.7 4.0

 Risk weight: over 50% to 100% 249.4 15.5 247.3 16.1

 Risk weight: over 100% to 250% 25.3 3.0 22.5 2.5

 Risk weight: over 250% under 1250% 11.6 3.4 4.2 0.9

 Risk weight: 1250% 23.8 23.8 29.5 29.5

(Credit risk-weighted asset amount calculated using transitional arrangements
for securitization exposures) Billions of yen

 March 31, 2007 March 31, 2008

As an originator 5.6 —

As an investor 16.0 10.1

Total 21.7 10.1

Note: Figures refer to credit risk-weighted assets calculated using transitional arrangements as stipulated in Article 15 of the

Supplementary Provisions to the FSA Consolidated Capital Adequacy Notification. Specifically, in those cases where the standardized

approach is applied as an exception that include securitization exposures, figures refer to credit risk-weighted assets calculated using

a transitional arrangement whereby such assets values are capped at the greater of the value based on the Former Notification as

stipulated in the Supplementary Provisions to the FSA Consolidated Capital Adequacy Notification or the value if the underlying

assets were retained.

65

Basel II Disclosure Fiscal 2007

Assumptions for VaR calculations:

Historical simulation method

Holding period: 10 business days

Confidence interval: 99%

Observation period: 701 business days

• The maximum and minimum VaR overall and for various risk categories were taken from different days.

Market Risk

Value-at-risk (VaR): maximum, minimum and average values by disclosure period and period-end

• VaR for trading activities Billions of yen

 FY2006 FY2007

 Average Maximum Minimum Mar 31, 2007 Average Maximum Minimum Mar 31, 2008

Total 6.40 20.80 2.79 16.04 10.99 16.72 5.88 6.61

 Interest rate 4.60 8.48 2.78 4.68 8.80 14.80 3.69 5.65

 Yen 2.55 5.13 1.10 2.37 5.90 11.26 1.97 3.88

 U.S. dollar 1.25 3.27 0.43 1.32 1.92 4.54 0.73 0.94

 Foreign exchange 2.03 5.98 0.46 5.98 3.32 7.88 0.70 0.70

 Equities 1.52 14.64 0.24 8.77 1.31 8.39 0.17 1.39

 Commodities 0.11 0.34 0.04 0.16 0.21 0.51 0.06 0.23

 Diversification effect 1.85 — — 3.55 2.65 — — 1.36

66

Basel II Disclosure Fiscal 2007

Billions of Yen

VaR
D

ai
ly

 p
ro

fit
/lo

ss

(April 1, 2007–March 31, 2008)

Market Risk Backtesting

Billions of Yen

0

-6

-10
106 842

0

8

6

4

-8

2

-4

-2

10

VaR

D
ai

ly
 p

ro
fit

/lo
ss

0

-6

-10
106 842

0

4

-8

2

-4

-2

10

6

8

(April 1, 2006–March 31, 2007)

Market Risk Backtesting

Case of losses exceeding VaR: 0 Case of losses exceeding VaR: 1

0

-2

-4

-6

-8

-10

4

2

10

6

8

Apr
07

May
07

Jun
07

Jul
07

Aug
07

Sep
07

Oct
07

Nov
07

Dec
07

Jan
08

Feb
08

Mar
08

Apr
06

May
06

Jun
06

Jul
06

Aug
06

Sep
06

Oct
06

Nov
06

Dec
06

Jan
07

Feb
07

Mar
07

Billions of Yen

Daily profit/loss

(April 1, 2007–March 31, 2008)

VaR shown on a negative scale

0

-4

-2

-8

4

2

8

-6

-10

10

6

Daily profit/loss

VaR shown on a negative scale

VaR and Daily Profit/Loss for Trading Activities

Billions of Yen
(April 1, 2006–March 31, 2007)

VaR and Daily Profit/Loss for Trading Activities

Note: Actual trading losses never significantly exceeded VaR

throughout the period studied.

Results of market risk backtesting and explanations of any actual trading losses
significantly in excess of VaR

Note: Actual trading losses never exceeded VaR throughout

the period studied.

Note: Actual trading losses never significantly exceeded VaR

throughout the period studied.

Note: Actual trading losses never exceeded VaR throughout

the period studied.

67

Basel II Disclosure Fiscal 2007

Equity Exposures in Banking Book

Amount on consolidated balance sheet and market values

• Exposures to publicly traded equities Billions of yen

 March 31, 2007 March 31, 2008

 Amount on Amount on
 consolidated Market consolidated Market
 balance sheet value balance sheet value

Exposures to publicly traded equities 7,863.5 7,863.5 5,866.9 5,866.9

Notes: 1. Figures only count Japanese and foreign equities held within securities available for sale with quoted market value.

 2. There is no significant disparity between the share prices of publicly quoted share values and fair value.

• Equity exposures other than above Billions of yen

 March 31, 2007 March 31, 2008

 Amount on Amount on
 consolidated consolidated
 balance sheet balance sheet

Equity exposures other than above 598.2 518.8

Note: Figures only count Japanese and foreign equities held within securities available for sale whose market values are not readily

determinable.

Cumulative gains or losses arising from sales or write-offs
of exposures to equities Millions of yen

 FY2006 FY2007

 Gains on sales Losses on sales Write-offs Gains on sales Losses on sales Write-offs

Exposures to equities 169,738 (3,830) (38,731) 176,970 (14,739) (187,104)

Note: Figures refer to net gains or losses on equity securities within net non-recurring gains or losses.

Unrealized gains or losses recognized on consolidated balance sheet
but not on consolidated statement of income Billions of yen

 March 31, 2007 March 31, 2008

 Amount on Amount on
 Acquisition consolidated Unrealized Acquisition consolidated Unrealized
 cost balance sheet gains or losses cost balance sheet gains or losses

Exposures to equities 4,525.5 7,863.5 3,337.9 4,393.8 5,866.9 1,473.1

Unrealized gains or losses not recognized either on consolidated balance sheet or
on consolidated statement of income

Not applicable as of March 31, 2007 and 2008

Note: Figures only count Japanese and foreign equities held within securities available for sale with quoted market value.

68

Basel II Disclosure Fiscal 2007

Amounts equivalent to 45% of unrealized gains on securities
available for sale counted as Tier 2 capital Billions of yen

 March 31, 2007 March 31, 2008

Amounts equivalent to 45% of unrealized gains

on securities available for sale counted as Tier 2 capital 1,541.7 462.4

Note: Figures refer to items counted as Tier 2 capital based on the provisions of Paragraph 1.1 of Article 6 of the FSA Consolidated Capital

Adequacy Notification. Specifically, in cases where the total amount on the consolidated balance sheet of securities available for sale

exceeds total book value for such securities (excluding instances where such securities are held intentionally as part of fund raising by

other financial institutions, in line with the provisions of Paragraph 1.1 of Article 8 of the FSA Consolidated Capital Adequacy

Notification), the figures show amounts equivalent to 45% of the corresponding unrealized gains.

Equity exposures subject to transitional arrangements (grandfathering provisions) Billions of yen

 March 31, 2007 March 31, 2008

Exposures to publicly traded equities subject to

transitional arrangements 7,393.7 5,426.9

Equity exposures other than above subject to

transitional arrangements 278.7 239.2

Total 7,672.4 5,666.1

Note: Based on the transitional arrangements as stipulated in Article 13 of the Supplementary Provisions to the FSA Consolidated Capital

Adequacy Notification, figures refer to the amount of equity exposures for which a 100% risk weight is used to calculate credit risk-

weighted assets.

69

Basel II Disclosure Fiscal 2007

Exposures Relating to Funds

Exposures relating to funds Billions of yen

 March 31, 2007 March 31, 2008

Exposures relating to funds 2,591.0 2,312.3

 Exposures where fund components are identifiable

 (look-through approach) (Note 1) 1,847.9 1,769.8

 Exposures not included above where equity exposures

 constitute majority of total value of fund components (Note 2) 156.0 65.4

 Exposures not included in any category above where

 investment mandates of funds are known (Note 3) 84.8 24.1

 Exposures not included in any category above where the

 internal models approach is applied (Note 4) — —

 Exposures not included in any category above where

there is a high probability of the weighted average risk weight

applied to fund components being less than 400% (Note 5) 484.4 438.6

 Exposures not included in any category above (Note 5) 17.8 14.1

Notes: 1. As stipulated in Paragraph 1 of Article 145 of the FSA Consolidated Capital Adequacy Notification.

 2. As stipulated in Paragraph 2 of Article 145 of the FSA Consolidated Capital Adequacy Notification.

 3. As stipulated in Paragraph 3 of Article 145 of the FSA Consolidated Capital Adequacy Notification.

 4. As stipulated in Paragraph 4 of Article 145 of the FSA Consolidated Capital Adequacy Notification.

 5. As stipulated in Paragraph 5 of Article 145 of the FSA Consolidated Capital Adequacy Notification.

Interest Rate Risk in the Banking Book (IRRBB)

Decline in economic values for applied interest rate shocks according to internal risk management

• VaR for non-trading activities Billions of yen

 FY2006 FY2007

 Average Maximum Minimum Mar 31, 2007 Average Maximum Minimum Mar 31, 2008

Interest rate (overall) 168.5 185.8 142.4 174.8 172.6 222.7 128.2 211.0

 Yen 106.9 127.7 80.1 115.8 112.0 137.5 83.9 128.6

 U.S. dollar 94.8 106.6 79.0 88.3 63.6 96.1 37.6 79.2

 Euro 19.1 25.7 13.8 17.8 16.0 21.8 10.1 18.4

Equities 97.1 111.7 62.9 94.7 87.2 101.0 67.9 72.0

Overall 197.1 220.3 176.6 199.6 204.1 258.9 156.4 251.6

Assumptions for VaR calculations:

Historical simulation method

Holding period: 10 business days

Confidence interval: 99%

Observation period: 701 business days

• The maximum and minimum VaR overall and for each risk category were taken from different days.

The equity-related risk figures do not include market risk from our strategic equity portfolio.

	Risk Management

	Overview

	Credit Risk Management

	Risk Management of Strategic Equity Protfolio

	Market Risk Management

	Liquidity Risk Management

	Operational Risk Management

	Basel II Data (Consolidated)

	Scope of Consolidation

	Composition of Equity Capital

	Capital Adequacy

	Credit Risk

	Credit Risk Mitigation

	Derivative Transactions and Long Settlement Transactions

	Securitization Exposures

	Market Risk

	Equity Exposures in Banking Book

	Exposures Relating to Funds

	Interest Rate Risk in the Banking Book (IRRBB)

