

To: Shareholders

The DBS Group Holdings Ltd ("DBSH" or "the Company") Board of Directors report audited financial results for the year ended December 31, 2004.

The Directors have recommended a gross final dividend of 12 cents for each DBSH non-voting convertible preference share ("CPS") and each DBSH non-voting redeemable CPS, and 22 cents for each DBSH ordinary share. All final dividends will be paid less 20% Singapore income tax. Details of the proposed dividends in respect of the financial year ended December 31 are as follows:

<u>In \$ millions</u>	<u>2004</u>	<u>2003</u>
DBSH Non-voting CPS		
Interim dividend* of 18 cents less 20% tax (2003: 14 cents less 22% tax)	(a)	2
Final dividend of 12 cents less 20% tax (2003: 16 cents less 20% tax)	(a)	3
	<u>(a)</u>	<u>5</u>
DBSH Non-voting redeemable CPS		
Interim dividend* of 18 cents less 20% tax (2003: 14 cents less 22% tax)	9	7
Final dividend of 12 cents less 20% tax (2003: 16 cents less 20% tax)	6	8
	<u>15</u>	<u>15</u>
DBSH Ordinary share		
Interim dividend* of 18 cents less 20% tax (2003: 14 cents less 22% tax)	215	161
Final dividend of 22 cents less 20% tax (2003: 16 cents less 20% tax)	263	188
	<u>478</u>	<u>349</u>

* Interim dividends were paid to entitled shareholders on August 27, 2004.

(a) Amounts under \$500,000

The proposed final dividends will be payable on May 20, 2005, subject to shareholders' approval at the Annual General Meeting to be held on April 29, 2005. Notice is hereby given that the Share Transfer Books and Register of Members of the Company for ordinary shares will be closed from May 10, 2005 to May 11, 2005, both dates inclusive. Duly completed transfers received by the Company's Registrar, Barbinder & Co Pte Ltd of 8 Cross Street #11-00 PWC Building, Singapore 048424 up to 5.00 p.m. on May 9, 2005 will be registered to determine shareholders' entitlement to the proposed final dividends. In respect of ordinary shares in the securities accounts with The Central Depository (Pte) Limited ("CDP"), the final dividends will be paid by DBSH to CDP, which will in turn distribute the dividend entitlements to shareholders.

By order of the Board

Heng Lee Cheng (Ms)
Group Secretary

February 18, 2005
Singapore

More information on the above announcement is available at www.dbs.com/investor

**REPORT OF THE AUDITORS
TO THE MEMBERS OF DBS GROUP HOLDINGS LTD (INCORPORATED IN
SINGAPORE)**

We have audited the accompanying financial statements of DBS Group Holdings Ltd ("the Company") and its subsidiaries ("the Group") for the year ended December 31, 2004. These financial statements are the responsibility of the Company's Directors. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with Singapore Standards on Auditing. Those Standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by the Directors, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion,

- (a) the consolidated financial statements of the Group and the balance sheet of the Company are properly drawn up in accordance with the provisions of the Singapore Companies Act, Chapter 50 ("the Act") and Singapore Financial Reporting Standards so as to give a true and fair view of the state of affairs of the Group and of the Company at December 31, 2004, the results, changes in equity and cash flows of the Group for the financial year ended on that date; and
- (b) the accounting and other records required by the Act to be kept by the Company and by those subsidiaries incorporated in Singapore of which we are the auditors have been properly kept in accordance with the provisions of the Act.

Ernst & Young
Certified Public Accountants

February 18, 2005
Singapore

Performance Summary

Audited Financial Results
for Year 2004

Contents	Page
Financial Highlights.....	2
Financial Review.....	3
Net Interest Income and Net Interest Margin.....	5
Non-Interest Income.....	6
Operating Expenses.....	7
Provision Charge.....	7
Balance Sheet.....	8
Asset Quality.....	8
Customer Loans.....	10
Deposits.....	11
Capital Adequacy Ratio.....	12
Unrealised Valuation Surpluses.....	12
Geographical Segment Analysis.....	13
Business Segment Analysis.....	14
Comparatives.....	15

Appendix I:	Audited Consolidated Profit and Loss Account
Appendix II:	Audited Consolidated Balance Sheet
Appendix III:	Audited Balance Sheet of DBS Group Holdings Ltd
Appendix IV:	Audited Consolidated and Unconsolidated Statements of Changes in Shareholders' Equity
Appendix V:	Audited Consolidated Cash Flow Statement
Appendix VI:	Selected Notes to the Accounts
	1. Issuance of Ordinary Shares
	2. Loan and Investment Exposures to Malaysia, Indonesia, Thailand, Korea, The Philippines (Regional Countries), Hong Kong and China
	3. Non-Performing Loans and Provisions
	4. Financial Derivatives
	5. Daily Earnings at Risk and Trading Income

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Financial Highlights

DBS Group Holdings Ltd (“DBSH”) prepares its consolidated DBSH Group (“Group”) financial statements in accordance with Singapore Financial Reporting Standards (“FRS”).

In \$ millions	4th Qtr 2004	4th Qtr 2003	+ / (-) %	3rd Qtr 2004	Year 2004	Year 2003	+ / (-) %
For the period							
Operating income	1,022	1,053	(3)	1,087	4,928	4,198	17
Operating profit before goodwill amortisation and provisions	492	571	(14)	596	2,922	2,357	24
Net profit before taxation	428	397	8	491	2,512	1,437	75
Net profit attributable to members	321	292	10	362	2,018	1,025	97
Net profit attributable to members (excluding goodwill amortisation)	431	402	7	472	2,458	1,455	69
At period-end							
Shareholders' funds	16,502	14,896	11	16,200	16,502	14,896	11
Interest bearing assets	148,113	133,451	11	140,025	148,113	133,451	11
Customer loans ^{1/}	69,664	64,335	8	67,221	69,664	64,335	8
Customer deposits	113,206	108,041	5	107,008	113,206	108,041	5
Total assets	175,553	159,595	10	166,087	175,553	159,595	10
Per share (in \$)							
Basic earnings excluding goodwill amortisation ^{2/}	1.14	1.08	6	1.26	1.64	0.98	67
Basic earnings ^{2/}	0.85	0.78	9	0.96	1.34	0.68	97
Diluted earnings ^{2/}	0.82	0.75	9	0.93	1.30	0.66	97
Net asset value at period-end							
(i) based on existing ordinary share capital	10.76	9.75	10	10.56	10.76	9.75	10
(ii) assuming non-voting convertible preference shares (“CPS”) and non-voting redeemable CPS are converted to ordinary shares	10.58	9.58	10	10.39	10.58	9.58	10
Performance ratios							
(%)	4th Qtr 2004	4th Qtr 2003		3rd Qtr 2004	Year 2004	Year 2003	
On a GAAP basis							
Return on assets ^{2/}	0.75	0.73		0.86	1.20	0.66	
Return on equity ^{2/}	7.86	7.93		8.99	12.85	7.04	
Excluding goodwill amortisation							
Return on assets ^{2/}	1.01	1.01		1.12	1.47	0.94	
Return on equity ^{2/}	10.54	10.91		11.72	15.66	9.99	
Efficiency and revenue mix ratios							
Cost-to-income ratio (excluding goodwill amortisation)	51.9	45.8		45.2	40.7	43.9	
As a percentage of total operating income:							
- net interest income	62.2	59.6		59.3	52.1	56.6	
- non-interest income	37.8	40.4		40.7	47.9	43.4	
Capital adequacy ratios (at period-end) ^{3/}							
- Tier 1 capital	11.3	10.5		11.8	11.3	10.5	
- Total capital	15.8	15.1		15.4	15.8	15.1	

Notes:

1/ After deducting cumulative provisions.

2/ Earnings per share, return on assets and return on equity for the quarters were computed on an annualised basis.

3/ Ratios for 2004 were computed based on the MAS capital framework issued on May 28, 2004. Comparatives for 2003 were not restated and were computed using Bank for International Settlements (“BIS”) guidelines.

Financial Review

DBSH Group's net profit attributable to members ("NPAM") was \$321 million for fourth quarter 2004, up 10% over fourth quarter 2003. Year-on-year, NPAM almost doubled to \$2.018 billion. Excluding the one-time gains of \$187 million from sale of the Group's 10% stake in Wing Lung Bank and \$310 million gain from sale of the Group's 59% stake in DBS Thai Danu Bank Public Company Limited ("DTDB") in year 2004, NPAM would show a 48% increase over the previous year to \$1.521 billion. Lower provision charge and higher net interest income contributed to the better bottom-line profit.

- Operating income of \$1.022 billion was 3% lower than fourth quarter 2003 mainly due to a 9% decline in non-interest income from lower treasury gains. For the full year, operating income (excluding one-time gains) rose 6%, largely due to higher net interest income from growth in customer loans and debt securities.
- Operating expenses rose 10% over fourth quarter 2003 to \$530 million in fourth quarter 2004 mainly due to higher staff costs and advertising and promotion expenses. Year-on-year, operating expenses increased 9% to \$2.006 billion.
- Cost-to-income ratio (excluding goodwill amortisation) was 51.9% for fourth quarter 2004 and 45.8% for fourth quarter 2003. Excluding one-time gains, cost-to-income ratio would have been 45.3% for year 2004 as compared to 43.9% for year 2003.
- Provision write-back of \$31 million was recorded in fourth quarter 2004 as compared to a \$82 million charge in the same quarter last year. The reduced provisions were due to: (a) a lower specific provision charge for loans arising from loan recoveries, improving asset quality and higher collateral valuations; (b) write-backs in provisions made previously for marketable securities as market prices improved; (c) adoption of a transitional general provisioning framework ahead of Basle II and in line with revised MAS provisioning guidelines (MAS Notice 612). Provision charge for the full year was \$47 million as compared to \$541 million a year ago.

Profit and Loss Account ^{1/}

In \$ millions	4th Qtr 2004	4th Qtr 2003	+ / (-) %	3rd Qtr 2004	Year 2004	Year 2003	+ / (-) %
Net interest income	636	628	1	645	2,566	2,375	8
Non-interest income	386	425	(9)	442	2,362	1,823	30
Operating income	1,022	1,053	(3)	1,087	4,928	4,198	17
Operating expenses	(530)	(482)	10	(491)	(2,006)	(1,841)	9
Operating profit before goodwill amortisation and provisions	492	571	(14)	596	2,922	2,357	24
Goodwill amortisation	(110)	(110)	-	(110)	(440)	(430)	2
Operating profit before provisions	382	461	(17)	486	2,482	1,927	29
Provisions	31	(82)	NM	(17)	(47)	(541)	(91)
Operating profit	413	379	9	469	2,435	1,386	76
Share of profits less losses of associated and joint venture companies	15	18	(17)	22	77	51	51
Net profit before taxation	428	397	8	491	2,512	1,437	75
Taxation	(94)	(85)	11	(116)	(442)	(349)	27
Minority interests	(13)	(20)	(35)	(13)	(52)	(63)	(17)
Net profit attributable to members	321	292	10	362	2,018	1,025	97
NPAM excluding goodwill amortisation	431	402	7	472	2,458	1,455	69

NM: Not meaningful

Note:

1/ Excluding one-time gains of \$497 million, the following profit and loss items would have been:

In \$ millions	Year 2004	Year 2003	+ / (-) %
Non-interest income	1,865	1,823	2
Operating profit before goodwill amortisation and provisions	2,425	2,357	3
Net profit attributable to members	1,521	1,025	48

DBS Bank (Hong Kong) Limited

For fourth quarter 2004, net profit after taxation for DBS Bank (Hong Kong) Limited declined 10% from fourth quarter 2003 to \$126 million. The decline was mainly due to lower operating income, higher operating expenses, partly offset by lower provision charge. Compared with 2003, net profit after taxation for the year 2004 increased 27% due to higher operating income and lower provisions. In the fourth quarter 2004, DBS Bank (Hong Kong) Limited divested part of its stake in Banco de Oro Universal Bank, a bank in the Philippines, recording a \$12 million gain^{1/}. The remaining stake was subsequently disposed in first quarter 2005.

- Net interest income was down 4% from fourth quarter 2003 mainly due to the narrower spread between the Prime rate and HIBOR^{2/}, partly offset by a 12% rise in customer loans. Compared to third quarter 2004, net interest income decreased 2% due to continued competitive price pressures, negating a 3% increase in customer loans. Compared to 2003, net interest income for the year increased 5%, mainly due to the widening spread between the Prime rate and HIBOR and growth in customer loans, partly offset by price pressures.
- Non-interest income declined 10% from fourth quarter 2003 mainly due to lower income from sales of treasury investment products. Non-interest income for the year 2004 improved 3%, mainly due to increase in fee and commission income offset by lower income from sales of treasury investment products.
- Operating expenses were 10% higher compared to fourth quarter 2003 and 6% higher than third quarter 2004 due to ongoing investments in people and systems to capture business opportunities. Year-on-year, operating expenses were 8% higher.
- Provision charge decreased 24% compared to fourth quarter 2003. For the full year, provision charge was 47% lower than the year 2003, reflecting the stronger economic environment and property market.

Profit and Loss Account (Based on Hong Kong Generally Accepted Accounting Principles)^{3/}							
In \$ millions	4th Qtr 2004	4th Qtr 2003	+ / (-) %	3rd Qtr 2004	Year 2004	Year 2003	+ / (-) %
Net interest income	194	203	(4)	197	804	767	5
Non-interest income	91	101	(10)	92	380	368	3
Operating income	285	304	(6)	289	1,184	1,135	4
Operating expenses	(133)	(121)	10	(126)	(498)	(463)	8
Operating profit before provisions	152	183	(17)	163	686	672	2
Provisions	(19)	(25)	(24)	(20)	(91)	(172)	(47)
Operating profit	133	158	(16)	143	595	500	19
Net profit before taxation	147	161	(9)	147	620	501	24
Net profit after taxation	126	140	(10)	127	534	422	27

Notes:

1/ Net gain on disposal of non-trading securities are reported after Operating profit under Hong Kong Generally Accepted Accounting Principles.

2/ HIBOR: Hong Kong Interbank Offer Rate

3/ The exchange rate used for all comparative periods is HK\$1 = S\$0.2100565.

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Net Interest Income and Net Interest Margin

Exhibit 1

Group Net Interest Income and Net Interest Margin

Net interest income grew 1% over fourth quarter 2003 but declined 1% from third quarter 2004 to \$636 million in fourth quarter 2004.

- Excluding DTDB's net interest income from fourth quarter 2003, net interest income increased 6% in fourth quarter 2004. This was largely due to growth in interest bearing assets especially in customer loans which grew 13% year-on-year (excluding DTDB), partially offset by lower net interest margin.
- Net interest margin for fourth quarter 2004 was 1.75%, lower than 1.81% in fourth quarter 2003 and 1.83% in third quarter 2004. The decrease was mainly due to the costs of a growing deposit base in Singapore and higher borrowing costs in general in Hong Kong. In addition, short-term interbank-pegged deposit rates rose faster than loan yields. Additional funding costs were also contributed by higher carrying costs for subordinated debts, including a US\$750 million issue that closed during the quarter.

Table 1

Group Net Interest Income and Net Interest Margin ^{1/}

In \$ millions	4th Qtr 2004			4th Qtr 2003			3rd Qtr 2004		
	Average balance	Interest	Average rate (%)	Average balance	Interest	Average rate (%)	Average balance	Interest	Average rate (%)
Customer loans and advances	68,482	591	3.43	63,965	575	3.57	65,992	564	3.40
Interbank items	30,026	127	1.69	34,542	88	1.01	27,904	83	1.18
Securities ^{2/}	46,106	359	3.10	38,876	262	2.67	46,232	337	2.90
Total interest bearing assets	144,614	1,077	2.96	137,383	925	2.67	140,128	984	2.80
Deposits	109,395	227	0.83	108,742	154	0.56	106,978	183	0.68
Others	25,061	214	3.39	20,287	143	2.80	22,893	156	2.72
Total interest bearing liabilities	134,456	441	1.31	129,029	297	0.91	129,871	339	1.04
Net interest income/margin		636	1.75		628	1.81		645	1.83

In \$ millions	Year 2004			Year 2003		
	Average balance	Interest	Average rate (%)	Average balance	Interest	Average rate (%)
Customer loans and advances	67,049	2,279	3.40	62,593	2,342	3.74
Interbank items	31,347	404	1.29	38,323	398	1.04
Securities ^{2/}	45,149	1,328	2.94	32,883	900	2.74
Total interest bearing assets	143,545	4,011	2.79	133,799	3,640	2.72
Deposits	110,114	746	0.68	106,244	718	0.68
Others	24,313	699	2.88	19,092	547	2.87
Total interest bearing liabilities	134,427	1,445	1.07	125,336	1,265	1.01
Net interest income/margin		2,566	1.79		2,375	1.78

Notes:

1/ Net interest margin is net interest income expressed as a percentage of average interest-earning assets. It is computed on an annualised basis.

2/ Refers to Singapore Government securities and treasury bills, trading and investment debt securities.

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Non-Interest Income

Table 2
Group Non-Interest Income

In \$ millions	4th Qtr 2004	4th Qtr 2003	+/(-) %	3rd Qtr 2004	Year 2004	Year 2003	+/(-) %
Fee and commission income							
Stockbroking	45	60	(25)	40	198	169	17
Investment banking	35	24	46	21	104	83	25
Trade and remittances	32	29	10	34	128	111	15
Loan related	39	43	(9)	45	183	155	18
Deposit related	24	26	(8)	24	99	103	(4)
Credit card	22	24	(8)	22	87	89	(2)
Fund management	10	9	11	9	43	40	8
Wealth management (unit trust distribution and bancassurance)	32	23	39	42	132	90	47
Others	10	13	(23)	10	39	44	(11)
Total	249	251	(1)	247	1,013	884	15
Dividend and rental income	17	21	(19)	31	105	87	21
Other income							
Net gain on treasury related activities (including structured investment products)	93	120	(23)	145	590	650	(9)
Net gain on investment securities	25	28	(11)	20	644	185	248
Net gain on fixed assets	-	3	(100)	(1)	4	3	33
Others	2	2	-	-	6	14	(57)
Total	120	153	(22)	164	1,244	852	46
Total non-interest income	386	425	(9)	442	2,362	1,823	30
Non-interest income as a percentage of operating income (%)	37.8	40.4		40.7	47.9	43.4	

Non-interest income in fourth quarter 2004 declined 9% from fourth quarter 2003 and 13% from third quarter 2004 to \$386 million. For the full year, non-interest income increased 30% to \$2.362 billion. Excluding the \$497 million one-time gains in year 2004, non-interest income was 2% higher.

- Fee and commission income remained strong in fourth quarter 2004. Compared to the year-ago quarter, lower stockbroking fees from quieter regional equity markets was offset by strong growth in investment banking and wealth management fees. Compared to the previous quarter, higher investment banking fees which included income from lead-managing real estate investment trusts was offset by lower wealth management fees. For the year, fee and commission income increased 15% to \$1.013 billion contributed by higher wealth management, stockbroking, investment banking, loan related, and trade and remittance fees.
- Other income was \$120 million in fourth quarter 2004, a 22% fall from the same quarter last year. Net gain on treasury related activities were lower due to lower profits from interest rate and credit derivatives in fourth quarter 2004. Excluding the one-time gains in 2004, other income declined 12% for the year due to lower income from sales of treasury structured investment products and lower net gain on investment securities.
- The ratio of non-interest income to total operating income was 37.8% for the quarter and 47.9% for the year.

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Operating Expenses

Table 3
Group Operating Expenses

In \$ millions	4th Qtr 2004	4th Qtr 2003	+/(-) %	3rd Qtr 2004	Year 2004	Year 2003	+/(-) %
Staff costs	253	217	17	241	970	865	12
Occupancy expenses	41	54	(24)	49	181	203	(11)
Technology-related expenses	82	74	11	74	312	287	9
Revenue-related expenses	55	53	4	45	202	183	10
Others	99	84	18	82	341	303	13
Total operating expenses	530	482	10	491	2,006	1,841	9
Cost-to-income ratio (%) (excluding goodwill amortisation)	51.9	45.8		45.2	45.3 ^{1/}	43.9	
Staff headcount number (at period-end)	11,454	12,144		11,083	11,454	12,144	

Note:

1/ Excludes one-time gains arising from sale of Wing Lung shares and disposal of DBS Thai Danu Bank Public Company Limited.

- Excluding goodwill amortisation, operating expenses for fourth quarter 2004 increased 10% to \$530 million over fourth quarter 2003 and 8% over third quarter 2004. The increase was mainly due to higher staff costs from bonus accrual in line with the stronger bottom-line performance this year and business expansion. Occupancy expenses were lower in fourth quarter 2004 largely due to write-offs arising from relocation in fourth quarter 2003. Spending on advertising and promotions for retail products were higher with new product launches and branding initiatives in fourth quarter 2004. For the year, operating expenses increased 9% to \$2.006 billion mainly due to higher staff costs, advertising and promotion expenses and technology-related expenses.
- Staff headcount at end December 2004 was 11,454, a 3% increase over end September 2004 as DBS continues to invest in skilled resources to meet its expansion needs.

Provision Charge

Table 4
Group Provision Charge

In \$ millions	4th Qtr 2004	4th Qtr 2003	+/(-) %	3rd Qtr 2004	Year 2004	Year 2003	+/(-) %
Specific provision							
Loans							
Singapore	26	53	(51)	(18)	38	182	(79)
Hong Kong	1	24	(96)	15	54	169	(68)
Other countries	9	1	NM	-	(6)	1	NM
Sub-Total	36	78	(54)	(3)	86	352	(76)
Securities, properties and other assets	(53)	(7)	NM	4	(34)	100	NM
Total Specific Provision	(17)	71	NM	1	52	452	(88)
General provision	(14)	11	NM	16	(5)	89	NM
Total provision charge	(31)	82	NM	17	47	541	(91)
SP (loans) / Average loan (basis point)	21	48		(0)	13	54	

NM: Not meaningful

Net provision of \$31 million was written back in fourth quarter 2004, as compared to a \$82 million charge in fourth quarter 2003 and \$17 million charge in third quarter 2004. For the year, total provision charge decreased 91% to \$47 million.

- Specific provision charge for loans reduced 54% from fourth quarter 2003 to \$36 million in fourth quarter 2004 due to better economic conditions and overall credit quality of the loan portfolio. There was a \$53 million write-back in specific provision for securities, properties and other assets in fourth quarter 2004 due to improved valuations. For the year, total specific provision charge was reduced by 88% to \$52 million.
- There was a \$14 million write-back in general provision in fourth quarter 2004 following the adoption of a transitional general provisioning framework ahead of Basle II and in line with revised MAS provisioning guidelines (MAS Notice 612), as compared to a \$11 million charge in the same quarter last year. For the year, general provision written-back was \$5 million compared to a \$89 million additional provision in 2003.

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Balance Sheet

Table 5
Group Key Balance Sheet Items

In \$ millions	Dec 31 2004	Sep 30 2004	Dec 31 2003
Total assets	175,553	166,087	159,595
Customer loans ^{1/}	69,664	67,221	64,335
Customer deposits	113,206	107,008	108,041
Loan-to-deposit ratio (%)	61.5	62.8	59.5
Loan and non-trading debt securities-to-deposit ratio (%)	82.0	84.2	79.7

Note:

1/ After deducting cumulative provisions.

At December 31, 2004, total assets were \$176 billion.

- Net customer loans grew 4% from end September 2004 to \$69.7 billion at end December 2004, mainly driven by housing loans and loans granted to general commerce sector and financial institutions, investment & holding companies.
- Compared to end September 2004, customer deposits grew 6% mainly due to savings and fixed deposits.
- The Group's loan-to-deposit ratio at end December 2004 was 61.5%. Including DBSH Group's portfolio of non-trading debt securities, the ratio of loan and non-trading debt securities to deposits was 82.0%.

Asset Quality

Exhibit 2
Group Non-Performing Loans

Table 6
Group Geographical NPL Rate
(Based on MAS standard)

(%)	Dec 31 2004	Sep 30 2004	Dec 31 2003
Singapore	2.2	2.2	3.3
Hong Kong	2.0	2.2	2.9
Regional countries ^{2/} (excl. DTDB)	5.6	6.0	19.0
DTDB	NA	NA	28.8
Other countries	5.0	5.8	8.5

NA : Not applicable

Notes:

1/ NPL rate is computed based on total non-bank customer NPLs (excluding non-performing debt securities and contingent items) divided by total gross non-bank customer loans.

2/ Regional countries ("RC") include Malaysia, Indonesia, Thailand, Korea and the Philippines.

- The volume of non-performing loans ("NPLs") remained stable at \$1.9 billion between end September 2004 and end December 2004. Out of the \$1.9 billion NPLs, \$0.4 billion or 22% were restructured NPLs.
- Singapore's NPLs was \$1 billion and accounted for 50% of the Group's NPLs, while Hong Kong's NPLs of \$0.5 billion accounted for 25%.
- The ratio of NPLs to the total non-bank loans ("NPL rate") further improved from 2.6% at end September 2004 to 2.5% at end December 2004. The NPL rates for Hong Kong, regional countries and other countries operations improved to 2.0%, 5.6% and 5.0% respectively, at end December 2004 due to a reduction in non-bank NPLs and a higher loan base.

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Loan Grading

Of the total \$1.9 billion NPLs at end December 2004, 71% were classified as substandard, 9% as doubtful and the remaining 20% in the loss category. 52% of the NPLs were secured by collateral.

Cumulative Specific and General Provisions

Total cumulative specific and general provisions at end December 2004 were 186.4% of unsecured NPLs, and 88.6% of total NPLs.

Exhibit 3
Group Non-Performing Loans – by Loan Grading

Exhibit 4
Group Cumulative Specific and General Provisions

Restructured Loans

Table 7
Loans that were restructured and classified

In \$ millions	Dec 31, 2004		Sep 30, 2004		Dec 31, 2003	
	NPLs	Specific provisions	NPLs	Specific provisions	NPLs	Specific provisions
Substandard	351	34	375	33	1,094	125
Doubtful	10	10	13	13	70	54
Loss	58	58	78	78	245	243
Total	419	102	466	124	1,409	422

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Table 8
Group Customer Loans

In \$ millions	Dec 31 2004	Sep 30 2004	Dec 31 2003
Gross	71,021	68,694	66,414
Less:			
Specific provisions	554	579	1,151
General provisions	803	894	928
Net total	69,664	67,221	64,335

Excluding DTDB:

Gross			62,938
Less:			
Specific provisions			773
General provisions			745
Net total			61,420

Analysed by Industry

Manufacturing	7,268	6,983	6,434
Building & Construction	6,902	7,021	7,907
Housing Loans	24,091	23,746	22,918
General Commerce	7,297	6,910	6,634
Transportation, Storage & Communications	5,259	5,249	4,821
Financial Institutions, Investment & Holding Companies	7,467	5,739	5,020
Professionals & Private Individuals (except Housing Loans)	7,038	7,061	7,078
Others	5,699	5,985	5,602
Total (Gross)	71,021	68,694	66,414

Excluding DTDB:

Manufacturing			5,423
Building & Construction			7,679
Housing Loans			22,547
General Commerce			5,927
Transportation, Storage & Communications			4,658
Financial Institutions, Investment & Holding Companies			4,940
Professionals & Private Individuals (except Housing Loans)			6,739
Others			5,025
Total (Gross)			62,938

Analysed by Currency and Fixed / Variable Rates

<u>Fixed rate</u> ^{1/}			
Singapore dollar	10,046	9,987	8,867
Hong Kong dollar	458	412	262
US dollar	82	24	4
Thai Baht	-	-	945
Others	342	296	96
Sub-total	10,928	10,719	10,174
<u>Variable rate</u> ^{2/}			
Singapore dollar	23,899	22,802	21,026
Hong Kong dollar	21,432	21,433	20,089
US dollar	10,464	9,817	8,658
Thai Baht	29	22	2,393
Others	4,269	3,901	4,074
Sub-total	60,093	57,975	56,240
Total (Gross)	71,021	68,694	66,414

Notes:

- 1/ Fixed rate loans refer to long-term loans where the interest rates are fixed for the initial 1 to 3 years for certain mortgage loans, and over the entire loan period for other loans.
- 2/ Variable rate loans refer to loans that are pegged to prime, short-term cost of funds or inter-bank rates.

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Table 9
Total Group Deposits

In \$ millions	Dec 31 2004	Sep 30 2004	Dec 31 2003
Deposits of non-bank customers	113,206	107,008	108,041
Deposits and balances of banks	10,939	10,453	7,497
Total	124,145	117,461	115,538
Excluding DTDB:			
Deposits of non-bank customers			104,509
Deposits and balances of banks			7,458
Total			111,967

Table 10
Group Customer Deposits

In \$ millions	Dec 31 2004	Sep 30 2004	Dec 31 2003
Analysed by Currency			
Singapore dollar	62,052	59,580	56,641
US dollar	23,709	21,247	23,309
Hong Kong dollar	17,900	17,215	17,241
Thai Baht	29	25	3,539
Others	9,516	8,941	7,311
Total	113,206	107,008	108,041
Analysed by Product			
Savings accounts (include S\$ autosave)	49,697	47,858	48,028
Current accounts	11,694	11,603	10,486
Fixed deposits	45,767	43,812	45,130
Other deposits	6,048	3,735	4,397
Total	113,206	107,008	108,041

Capital Adequacy Ratio

Exhibit 5
Group Capital Adequacy Ratio

At December 31, 2004, the total Capital Adequacy Ratio (“CAR”) for DBSH Group was 15.8% based on MAS capital framework (MAS Notice 637). Tier 1 CAR was 11.3%.

The US\$750 million subordinated debt issued which qualifies as Tier II capital was included in CAR from October 2004.

Table 11
Group Capital

In \$ millions	Dec 31 2004 ^{2/}	Sep 30 2004 ^{2/}	Dec 31 2003
Tier I Capital			
Paid ordinary/preference shares	1,559	1,559	1,556
Disclosed reserves/others	17,146	16,938	15,439
Goodwill	(6,931)	(7,043)	(7,371)
	11,774	11,454	9,624
Tier II Capital			
Cumulative general provisions	971	980	768
Subordinated debts	4,371	3,260	3,531
Others	(674)	(700)	(38)
	4,668	3,540	4,261
Total Capital	16,442	14,994	13,885
Risk Weighted Assets	103,987	97,502	92,067

Notes:

1/ Compared to end December 2001, the reduction in the Tier I CAR ratio was primarily due to the deduction of additional goodwill with DBS' purchase of the DBS Diamond Holdings Limited minority interest.

2/ Ratios for 2004 were computed based on MAS Notice 637 issued on May 28, 2004. Comparatives for 2003 were not restated and were computed using Bank for International Settlements (“BIS”) guidelines.

Unrealised Valuation Surpluses

Table 12
Group Unrealised Valuation Surpluses

In \$ millions	Dec 31 2004	Sep 30 2004	Dec 31 2003
Properties	653	566	424
Quoted investments	531	402	436
Total	1,184	968	860

Unrealised valuation surpluses in properties and quoted investment securities not recognised in the accounts amounted to \$1.2 billion at end December 2004.

Geographical Segment Analysis

The following table analyses total assets, operating income and net profit attributable to members by geographical segments. Unless otherwise stated, the analysis of geographical segments is generally based on the location of the office recording the transactions.

Table 13
Group Geographical Segments

In \$ millions	Total assets	Distribution (%)	Year-to-date Operating income	Distribution (%)	Year-to-date Net profit attributable to members	Distribution (%)
Dec 31, 2004						
Singapore	115,516	68	3,270	66	1,728	70
Hong Kong	40,046	24	1,361	28	625	26
Regional countries	4,362	3	178	4	77	3
Rest of the world	8,698	5	119	2	28	1
Sub-total	168,622	100	4,928	100	2,458	100
Goodwill	6,931		-		(440)	
Total	175,553		4,928		2,018	
Dec 31, 2003						
Singapore	97,655	64	2,520	60	863	59
Hong Kong	39,101	26	1,337	32	486	33
Regional countries	6,813	4	249	6	68	5
Rest of the world	8,655	6	92	2	38	3
Sub-total	152,224	100	4,198	100	1,455	100
Goodwill	7,371		-		(430)	
Total	159,595		4,198		1,025	

DBSH Group operates in four main geographical areas :

- **“Singapore”**, which includes the operations of the Asian Currency Unit.
- **“Hong Kong”**, which includes branch and subsidiary operations in Hong Kong.
- **“Regional countries”**, which includes branch and subsidiary operations in Malaysia, Indonesia, Thailand, South Korea and the Philippines.
- **“Rest of the world”**, which are mainly branch operations in China, India, Taiwan, United States and United Kingdom.

Excluding \$497 million one-time gains reflected under Singapore operations in year 2004, the net profit attributable to members composition would be Singapore 63%, Hong Kong 32%, Regional countries 4% and Rest of the world 1%.

Business Segment Analysis

The business segment results represent the customer segments of the respective businesses and are determined by:

- Income and direct expenses attributable to each customer and other segment; and
- Management accounting policies relating to the allocation of indirect expenses and funds transfer pricing between the central treasury unit and the customer/other segments.

The various customer segments are described below, along with a description of the change in net profit after taxation for fourth quarter 2004 over fourth quarter 2003.

• **Consumer Banking**

Consumer Banking focuses on providing products and services to individual customers. The products and services offered to customers include credit facilities (mortgage, personal loans, etc.), credit cards, deposit collection, remittance services and asset management products.

The net profit after taxation was in line with fourth quarter 2003.

• **Enterprise Banking**

Enterprise Banking focuses on providing products and services to small and medium enterprises. The products and services offered to customers include credit facilities (overdraft, factoring/accounts receivable purchase, trade financing, commercial/industrial property financing, hire purchase and government financing and assistance schemes), deposit, payment and collection services and treasury products.

The increase in net profit after taxation (\$7 million, 10%) was mainly attributable to higher interest income from increased loan and deposit volumes and higher deposit margins.

• **Investment Banking**

Investment Banking caters to the business needs of large corporate customers and financial institutions. The products and services offered to customers include direct lending, advisory banking services, bond issuance, equity financing, syndicated financing, mergers and acquisitions advisory services, debt restructuring advisory services, private equity, nominee and trustee services and cash management services.

The decrease in net profit after taxation (\$23 million, 24%) was mainly due to lower gains from investment securities.

• **Treasury and Markets**

Treasury and Markets is primarily involved in market making, structuring and trading of financial products including foreign exchange, securities and interest rate/ credit/ equity/ foreign exchange derivatives. Income from treasury products and services relating to customers of other segments is reflected in the respective customer segments.

The decrease in net profit after taxation (\$14 million, 56%) was mainly due to lower treasury gains from interest rate and credit derivatives.

The other segments of the analysis are:

• **Funding Portfolio**

The Funding Portfolio managed by Treasury and Markets is the net aggregate of the Group's interest earning assets and interest bearing liabilities. The income generated from this portfolio is predominantly interest in nature.

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

• Central Operations

Central Operations encompasses a range of activities resulting from central corporate decisions and the related income and expenses not attributed to business segments. These include the central treasury unit, funding costs of DBSH Group's associated and subsidiary companies and gains/losses on properties as well as certain subsidiaries including stock brokerage and asset management.

The following table analyses the results, total assets and total liabilities by business segments:

In \$ millions	Consumer Banking	Enterprise Banking	Investment Banking	Treasury and Markets ^{1/}	Funding Portfolio ^{1/}	Central Operations	Total
Operating income	401	186	162	33	65	175	1,022
Operating profit before provisions, taxation and goodwill amortisation	156	119	92	12	24	89	492
Net profit before taxation and goodwill amortisation	139	92	86	12	32	177	538
Taxation	(27)	(16)	(14)	(2)	(3)	(32)	(94)
Net profit after taxation and before goodwill amortisation	112	75	71	11	28	134	431
Goodwill amortisation							(110)
Net profit attributable to members							321
<i>Other Information</i>							
Total assets before goodwill	28,156	15,957	30,698	29,506	37,001	27,304	168,622
Goodwill							6,931
Total assets							175,553
Total liabilities	65,156	15,164	14,453	19,094	19,411	24,645	157,923
Capital expenditure	3	1	1	1	2	27	35
Depreciation	5	2	1	1	2	19	30
Group Business Segments (4th Qtr 2003)							
In \$ millions	Consumer Banking	Enterprise Banking	Investment Banking	Treasury and Markets ^{1/}	Funding Portfolio ^{1/}	Central Operations	Total
Operating income	391	173	167	63	86	173	1,053
Operating profit before provisions, taxation and goodwill amortisation	177	110	108	38	52	86	571
Net profit before taxation and goodwill amortisation	140	83	107	38	54	85	507
Taxation	(28)	(15)	(12)	(13)	(16)	(1)	(85)
Net profit after taxation and before goodwill amortisation	113	68	94	25	38	64	402
Goodwill amortisation							(110)
Net profit attributable to members							292
<i>Other Information</i>							
Total assets before goodwill	27,569	13,871	27,790	19,738	35,088	28,168	152,224
Goodwill							7,371
Total assets							159,595
Total liabilities	65,853	13,987	13,164	13,561	13,228	23,781	143,574
Capital expenditure	3	4	3	1	1	30	42
Depreciation	5	-	2	-	-	24	31

Note:

1/ Operating expenses have been determined by pro-rating between Treasury and Markets and the Funding Portfolio based on the share of operating income.

Comparatives

Where necessary, comparative figures were adjusted in order to provide proper comparison with current periods' presentation.

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Audited Consolidated Profit and Loss Account

In \$ millions	4th Qtr 2004 ^{1/}	4th Qtr 2003 ^{1/}	+ / (-) %	3rd Qtr 2004 ^{1/}	Year 2004	Year 2003	+ / (-) %
Interest income	1,077	925	16	984	4,011	3,640	10
Less: Interest expense	441	297	48	339	1,445	1,265	14
Net interest income	636	628	1	645	2,566	2,375	8
Fee and commission income	249	251	(1)	247	1,013	884	15
Dividend income	9	10	(10)	22	72	51	41
Rental income	8	11	(27)	9	33	36	(8)
Other income	120	153	(22)	164	1,244	852	46
Operating income	1,022	1,053	(3)	1,087	4,928	4,198	17
Less: Staff costs	253	217	17	241	970	865	12
Depreciation	30	31	(3)	35	147	168	(13)
Other operating expenses	247	234	6	215	889	808	10
Goodwill amortisation	110	110	-	110	440	430	2
Operating expenses	640	592	8	601	2,446	2,271	8
Operating profit before provisions	382	461	(17)	486	2,482	1,927	29
Less: Provision for possible loan losses and diminution in value of other assets	(31)	82	NM	17	47	541	(91)
Operating profit	413	379	9	469	2,435	1,386	76
Add: Share of profits less losses of associated and joint venture companies	15	18	(17)	22	77	51	51
Net profit before taxation	428	397	8	491	2,512	1,437	75
Less: Taxation	90	80	13	110	423	337	26
Share of taxation of associated and joint venture companies	4	5	(20)	6	19	12	58
Net profit after taxation	334	312	7	375	2,070	1,088	90
Less: Minority interests	13	20	(35)	13	52	63	(17)
Net profit attributable to members	321	292	10	362	2,018	1,025	97

NM: Not meaningful

Note:

1/ Unaudited.

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Audited Consolidated Balance Sheet as at

In \$ millions	Dec 31 2004	Sep 30 2004 ^{1/}	Dec 31 2003	In \$ millions	Dec 31 2004	Sep 30 2004 ^{1/}	Dec 31 2003
SHARE CAPITAL				ASSETS			
Share capital	1,559	1,559	1,556	Cash, and balances and placements with central banks	10,479	5,699	5,007
RESERVES				Singapore Government securities and treasury bills	11,194	13,431	11,438
Share premium account	2,208	2,201	2,171	Trading securities	11,695	10,980	6,433
Other reserve	4,271	4,271	4,271	Balances, placements with, and loans and advances to banks	25,168	23,176	27,472
Capital redemption reserve	28	28	28	Bills receivable from non-bank customers	2,333	2,325	1,481
Capital reserve	(41)	(15)	(30)	Loans and advances to non-bank customers	67,331	64,896	62,854
General reserve	2,327	2,230	2,230	Investment securities	24,208	23,985	22,828
Revenue reserve	6,150	5,926	4,670	Associated and joint venture companies	517	546	547
	<u>14,943</u>	<u>14,641</u>	<u>13,340</u>	Goodwill	6,931	7,043	7,371
SHAREHOLDERS' FUNDS				Fixed assets	1,798	1,832	2,016
	16,502	16,200	14,896	Deferred tax assets	103	128	129
MINORITY INTERESTS				Other assets	13,796	12,046	12,019
	1,128	1,137	1,125				
LIABILITIES							
Deposits and balances of banks	10,939	10,453	7,497				
Deposits and other accounts of non-bank customers	113,206	107,008	108,041				
Bills payable	350	389	363				
Current taxation	635	662	500				
Deferred tax liabilities	63	71	104				
Other liabilities	18,833	17,976	15,772				
Other borrowings and debt securities in issue ^{2/}	7,533	6,918	5,604				
- due within one year	3,054	2,459	1,882				
- due after one year	4,479	4,459	3,722				
Subordinated term debts (unsecured)	6,364	5,273	5,693				
- due within one year	-	-	25				
- due after one year	6,364	5,273	5,668				
TOTAL LIABILITIES AND SHAREHOLDERS' FUNDS				TOTAL ASSETS	<u>175,553</u>	<u>166,087</u>	<u>159,595</u>
	<u>175,553</u>	<u>166,087</u>	<u>159,595</u>				
OFF BALANCE SHEET ITEMS							
Contingent liabilities	8,529	7,960	6,984				
Commitments	70,774	70,182	60,173				
Financial derivatives	1,518,507	1,664,247	1,256,240				

Notes:

1/ Unaudited.

2/ Includes secured amount of \$1,814 million as at December 31, 2004 (September 30, 2004: \$1,550 million; December 31, 2003: \$1,106 million). These are mainly secured by properties and securities.

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Audited Balance Sheet of DBS Group Holdings Ltd as at

In \$ millions	Dec 31 2004	Sep 30 2004 ^{1/}	Dec 31 2003	In \$ millions	Dec 31 2004	Sep 30 2004 ^{1/}	Dec 31 2003
SHARE CAPITAL				ASSETS			
Share capital	1,559	1,559	1,556	Balances, placements with, and loans and advances to non-bank customers	3	3	3
RESERVES				Investment in subsidiary companies	6,797	6,793	6,762
Share premium account	2,208	2,201	2,171				
Capital redemption reserve	28	28	28				
Revenue reserve	3,000	3,000	3,001				
	<u>5,236</u>	<u>5,229</u>	<u>5,200</u>				
SHAREHOLDERS' FUNDS	6,795	6,788	6,756				
LIABILITIES							
Current liabilities	5	8	9				
Deferred tax liabilities	#	#	#				
TOTAL LIABILITIES AND SHAREHOLDERS' FUNDS	<u>6,800</u>	<u>6,796</u>	<u>6,765</u>	TOTAL ASSETS	<u>6,800</u>	<u>6,796</u>	<u>6,765</u>

Other Information

Net asset value per ordinary share (\$)			
(i) Based on existing ordinary share capital	4.50	4.50	4.53
(ii) Assuming non-voting convertible preference shares ("CPS") and non-voting redeemable CPS are converted to ordinary shares	4.36	4.35	4.34

Notes:

- 1/ Unaudited.
2/ #: Insignificant

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Audited Consolidated Statement of Changes in Shareholders' Equity

In \$ millions	Share Capital	Share Premium	Other Reserve	Capital Redemption Reserve	Capital Reserve	General Reserve	Revenue Reserve	Total Reserves
Balance at January 1, 2004	1,556	2,171	4,271	28	(30)	2,230	4,670	13,340
Exercise of share options pursuant to the DBSH Share Option Plan	3	37						37
Net exchange translation adjustments during the period					(29)			(29)
Appropriation from profit and loss account						97	(97)	-
Net profit attributable to members							2,018	2,018
Final dividends paid on ordinary and preference shares for the previous year							(199)	(199)
Interim dividends paid on ordinary and preference shares for the current year							(224)	(224)
Goodwill transferred on disposal of subsidiary company					18		(18)	-
Balance at December 31, 2004	1,559 ^{1/}	2,208	4,271	28	(41)	2,327	6,150	14,943
Balance at January 1, 2003	1,555	2,163	4,271	28	(19)	2,044	4,195	12,682
Exercise of share options pursuant to the DBSH Share Option Plan	1	8						8
Net exchange translation adjustments during the period					(11)			(11)
Appropriation from profit and loss account						186	(186)	-
Net profit attributable to members							1,025	1,025
Final dividends paid on ordinary and preference shares for the previous year							(194)	(194)
Interim dividends paid on ordinary and preference shares for the current year							(170)	(170)
Balance at December 31, 2003	1,556	2,171	4,271	28	(30)	2,230	4,670	13,340

Note:

1/ During the financial year ended December 31, 2004, DBSH issued 19,475,169 ordinary shares upon the conversion of the non-voting convertible preference shares and 3,289,672 ordinary shares upon the exercise of options granted pursuant to the DBSH Share Option Plan.

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Audited Statement of Changes in Shareholders' Equity of DBS Group Holdings Ltd

In \$ millions	Share Capital	Share Premium	Capital Redemption Reserve	Revenue Reserve	Total Reserves
Balance at January 1, 2004	1,556	2,171	28	3,001	5,200
Exercise of share options pursuant to the DBSH Share Option Plan	3	37			37
Net profit after taxation				422	422
Final dividends paid on ordinary and preference shares for the previous year				(199)	(199)
Interim dividends paid on ordinary and preference shares for the current year	-	-	-	(224)	(224)
Balance at December 31, 2004	1,559 ^{1/}	2,208	28	3,000	5,236
Balance at January 1, 2003	1,555	2,163	28	3,201	5,392
Exercise of share options pursuant to the DBSH Share Option Plan	1	8			8
Net profit after taxation				164	164
Final dividends paid on ordinary and preference shares for the previous year				(194)	(194)
Interim dividends paid on ordinary and preference shares for the current year	-	-	-	(170)	(170)
Balance at December 31, 2003	1,556	2,171	28	3,001	5,200

Note:

1/ During the financial year ended December 31, 2004, DBSH issued 19,475,169 ordinary shares upon the conversion of the non-voting convertible preference shares and 3,289,672 ordinary shares upon the exercise of options granted pursuant to the DBSH Share Option Plan.

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Audited Consolidated Cash Flow Statement

In \$ millions	Year 2004	Year 2003
Cash flows from operating activities		
Net profit before taxation	2,512	1,437
<i>Adjustments for non-cash items:</i>		
Provision for possible loan losses and diminution in value of other assets	47	541
Depreciation of fixed assets	147	168
Goodwill amortisation	440	430
Share of profits of associated and joint venture companies	(77)	(51)
Net gain on disposal of fixed assets	(4)	(3)
Net gain on disposal of investment securities	(644)	(185)
Operating profit before changes in operating assets & liabilities	2,421	2,337
<i>Increase in:</i>		
Deposits and other accounts of non-bank customers	8,599	6,726
Deposits and balances of banks	3,590	2,620
Other liabilities including bills payable	3,086	3,082
<i>(Increase)/Decrease in:</i>		
Singapore Government securities and treasury bills	244	(2,431)
Trading securities	(5,286)	(2,761)
Accounts receivable and other assets	(1,619)	(2,332)
Balances, placements with, and loans and advances to other banks	2,232	11,277
Loans and advances to non-bank customers including bills receivable	(8,603)	(4,008)
Tax paid	(284)	(272)
Net cash generated from operating activities (1)	4,380	14,238
Cash flows from investing activities		
Dividends from associated companies	33	32
Purchase of fixed assets	(100)	(85)
Net increase in investment securities	(1,285)	(7,961)
Cash of subsidiary company disposed	(69)	-
Proceeds from disposal of fixed assets	40	82
Acquisition of additional interest in subsidiary companies	-	(3,654)
Net cash used in investing activities (2)	(1,381)	(11,586)
Cash flows from financing activities		
Increase in share capital and share premium	40	9
Net increase in debt securities and borrowings	2,938	602
Dividends paid to shareholders of DBSH	(423)	(364)
Dividends paid to minority shareholders of subsidiary companies	(53)	(68)
Net cash generated from financing activities (3)	2,502	179
Exchange translation adjustments (4)	(29)	(11)
Net change in cash, and balances and placements with central banks (1)+(2)+(3)+(4)	5,472	2,820
Cash, and balances and placements with central banks as at January 1	5,007	2,187
Cash, and balances and placements with central banks as at December 31	10,479	5,007

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

Selected Notes to the Accounts

1. Issuance of Ordinary Shares

There were 1,469,965,595 issued and fully paid-up ordinary shares at December 31, 2003. During the year ended December 31, 2004, 22,764,841 ordinary shares were issued upon the conversion of non-voting convertible preference shares and the exercise of executive share options, bringing the total outstanding number of ordinary shares to 1,492,730,436 at December 31, 2004. The weighted average number of ordinary shares was 1,488,572,311 for Year 2004.

Details of issue of new ordinary shares of \$1.00 each are as follows:

Particulars	Number of new ordinary shares issued between October 1, 2004 and December 31, 2004	Number of new ordinary shares that would have been issued upon the conversion/exercise of all outstanding non-voting convertible preference shares ("CPS")/non-voting redeemable CPS/executive share options		
		Dec 31, 2004	Sep 30, 2004	Dec 31, 2003
Conversion of non-voting CPS	-	120,436	120,436	19,595,605
Conversion of non-voting redeemable CPS	-	66,475,374	66,475,374	66,475,374
Exercise of executive share options	613,210	46,749,383	48,215,063	46,155,436

2. Loan and Investment Exposures to Malaysia, Indonesia, Thailand, Korea, The Philippines (Regional Countries), Hong Kong and China

At December 31, 2004, DBSH Group has exposures to certain countries in the Asia Pacific Region. The exposures are determined based on the location of the credit risk of the customers and counter-parties regardless of where the transactions are booked.

The Group's net exposure in the 5 Regional Countries was \$11.1 billion at December 31, 2004. Exposure to the 5 Regional Countries amounted to 6.3% of the Group's Total Assets.

The DBSH Group's exposures (assets and non-performing loans) to the Regional Countries, Hong Kong and China at December 31, 2004 are as follows:

In \$ millions	Loans and debt securities				Less:	Net Exposure		
	Bank	Central Banks & Govt. Securities	Non-Bank ^{1/}	Investments	Intercompany Loans/ Investments in Financial Subsidiaries/ Overseas Branches	Amount	As a % of Total Assets	NPLs ^{2/}
Assets in	(a)	(b)	(c)	(d)	(e)	(f)=(a+b+c+d-e)	(g)	
Total Regional Countries	6,092	1,999	3,808	1,307	2,137	11,069	6.3%	195
Malaysia	2,064	255	1,794	81	1,357	2,837	1.6%	136
Indonesia	464	285	673	68	165	1,325	0.7%	25
Thailand	184	49	81	406	39	681	0.4%	34
Korea	3,194	1,230	1,144	18	575	5,011	2.9%	-
The Philippines	186	180	116	734	1	1,215	0.7%	#
Hong Kong	3,628	2,500	24,842	11,323	13,431	28,862	16.5%	471
China	2,114	73	1,137	66	821	2,569	1.5%	71
TOTAL	11,834	4,572	29,787	12,696	16,389	42,500	24.2%	737

Notes:

1/ Non-bank loans include loans to government and quasi-government entities.

2/ Non-performing loans ("NPLs") include classified bank loans, debt securities and contingent items.

3/ # : Insignificant

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

2. Loan and Investment Exposures to Malaysia, Indonesia, Thailand, Korea, The Philippines (Regional Countries), Hong Kong and China (Continued)

The DBSH Group's exposures (assets and non-performing loans) to the Regional Countries, Hong Kong and China at September 30, 2004 are as follows:

In \$ millions	Loans and debt securities				Less: Intercompany Loans/ Investments in Financial Subsidiaries/ Overseas Branches	Net Exposure		
	Bank	Central Banks & Govt. Securities	Non- Bank ^{1/}	Investments		Amount	As a % of Total Assets	NPLs ^{2/}
Assets in	(a)	(b)	(c)	(d)	(e)	(f)=(a+b +c+d-e)	(g)	
Total Regional Countries	4,825	1,500	3,800	1,193	1,692	9,626	5.8%	205
Malaysia	1,518	295	1,711	89	1,124	2,489	1.5%	145
Indonesia	231	165	649	68	165	948	0.6%	26
Thailand	136	167	85	401	44	745	0.4%	34
Korea	2,875	629	1,267	10	358	4,423	2.7%	-
The Philippines	65	244	88	625	1	1,021	0.6%	-
Hong Kong	4,036	2,747	25,053	11,734	14,172	29,398	17.7%	516
China	2,091	24	1,104	32	729	2,522	1.5%	73
TOTAL	10,952	4,271	29,957	12,959	16,593	41,546	25.0%	794

The DBSH Group's exposures (assets and non-performing loans) to the Regional Countries, Hong Kong and China at December 31, 2003 are as follows:

In \$ millions	Loans and debt securities				Less: Intercompany Loans/ Investments in Financial Subsidiaries/ Overseas Branches	Net Exposure		
	Bank	Central Banks & Govt. Securities	Non- Bank ^{1/}	Investments		Amount	As a % of Total Assets	NPLs ^{2/}
Assets in	(a)	(b)	(c)	(d)	(e)	(f)=(a+b +c+d-e)	(g)	
Total Regional Countries	5,016	1,104	6,395	955	1,954	11,516	7.3%	1,545
Malaysia	1,280	13	1,356	90	1,034	1,705	1.1%	233
Indonesia	126	56	365	73	128	492	0.3%	55
Thailand (excluding DTDB)	231	9	221	63	214	310	0.2%	188
Korea	3,326	531	885	1	577	4,166	2.6%	17
The Philippines	46	149	103	604	1	901	0.6%	8
DTDB ^{3/}	7	346	3,465	124	-	3,942	2.5%	1,044
Hong Kong	2,457	2,013	23,235	11,935	13,238	26,402	16.5%	643
China	965	24	692	21	393	1,309	0.8%	130
TOTAL	8,438	3,141	30,322	12,911	15,585	39,227	24.6%	2,318

Notes:

1/ Non-bank loans include loans to government and quasi-government entities.

2/ Non-performing loans ("NPLs") include classified bank loans, debt securities and contingent items.

3/ DBS Thai Danu Bank Public Company Limited ("DTDB") was deconsolidated on June 25, 2004.

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

3. Non-Performing Loans and Provisions

At December 31, 2004, DBSH Group's total non-performing loans ("NPLs") amounted to \$1.919 billion. Out of the total NPLs of \$1.919 billion, \$1.007 billion (52%) were secured by collateral.

Details of DBSH Group's NPLs and provisions at December 31, 2004 are as follows:

In \$ millions	Singapore	Hong Kong	Regional Countries ^{2/}	Other Countries	Total
Non-Performing Loans	958	471	195	295	1,919
- Substandard	674	341	107	238	1,360
- Doubtful	80	51	-	38	169
- Loss	204	79	88	19	390
NPLs as a % of Group total assets	0.5%	0.3%	0.1%	0.2%	1.1%
Non-bank NPLs as a % of non-bank loans in the respective countries ^{1/}	2.2%	2.0%	5.6%	5.0%	2.5%
Total Cumulative Provisions	905	443	155	198	1,701
- Specific provisions	359	159	92	76	686
- General provisions	546	284	63	122	1,015
Total Cumulative Provisions as a % of:					
- Group total assets	0.5%	0.3%	0.1%	0.1%	1.0%
- NPLs in the respective countries	94%	94%	80%	67%	89%
- Unsecured NPLs in the respective countries	221%	257%	149%	87%	186%

Details of DBSH Group's NPLs and provisions at September 30, 2004 are as follows:

In \$ millions	Singapore	Hong Kong	Regional Countries ^{2/}	Other Countries	Total
Non-Performing Loans	935	516	205	278	1,934
- Substandard	645	370	114	221	1,350
- Doubtful	99	47	1	38	185
- Loss	191	99	90	19	399
NPLs as a % of Group total assets	0.6%	0.3%	0.1%	0.2%	1.2%
Non-bank NPLs as a % of non-bank loans in the respective countries ^{1/}	2.2%	2.2%	6.0%	5.8%	2.6%
Total Cumulative Provisions	764	420	340	228	1,752
- Specific provisions	368	178	95	74	715
- General provisions	396	242	245	154	1,037
Total Cumulative Provisions as a % of:					
- Group total assets	0.5%	0.3%	0.2%	0.1%	1.1%
- NPLs in the respective countries	82%	81%	167%	82%	91%
- Unsecured NPLs in the respective countries	194%	217%	320%	86%	183%

Notes:

1/ Computed based on total non-bank customer NPLs (excluding non-performing debt securities and contingent items) divided by total gross non-bank customer loans.

2/ Regional countries include Malaysia, Indonesia, Thailand, Korea and the Philippines

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

3. Non-Performing Loans and Provisions (Continued)

Details of DBSH Group's NPLs and provisions at December 31, 2003 are as follows:

In \$ millions	Singapore	Hong Kong	Regional Countries ^{2/}		Other Countries	Total
			DTDB ^{3/}	Others		
Non-Performing Loans	1,255	643	1,044	501	337	3,780
- Substandard	842	475	839	352	269	2,777
- Doubtful	42	66	20	49	27	204
- Loss	371	102	185	100	41	799
NPLs as a % of Group total assets	0.8%	0.4%	0.7%	0.3%	0.2%	2.4%
Non-bank NPLs as a % of non-bank loans in the respective countries^{1/}	3.3%	2.9%	28.8%	19.0%	8.5%	5.2%
Total Cumulative Provisions	851	418	561	389	168	2,387
- Specific provisions	475	190	378	193	87	1,323
- General provisions	376	228	183	196	81	1,064
Total Cumulative Provisions as a % of:						
- Group total assets	0.5%	0.3%	0.4%	0.2%	0.1%	1.5%
- NPLs in the respective countries	68%	65%	54%	78%	50%	63%
- Unsecured NPLs in the respective countries	173%	180%	105%	111%	53%	124%

Notes:

1/ Computed based on total non-bank customer NPLs (excluding non-performing debt securities and contingent items) divided by total gross non-bank customer loans.

2/ Regional countries include Malaysia, Indonesia, Thailand, Korea and the Philippines

3/ Includes special general provision for regional exposures and additional specific provision for DBS Thai Danu Public Company Limited ("DTDB")'s loans.

Analysis of Non-Performing Loans by Industry

The following table shows the industry breakdown of the non-performing loans of DBSH Group:

In \$ millions	December 31, 2004		September 30, 2004		December 31, 2003	
	NPLs	Specific Provisions	NPLs	Specific Provisions	NPLs	Specific Provisions
Customer loans						
Manufacturing	365	175	409	180	894	360
Building and Construction	237	58	239	60	414	98
Housing Loans	253	67	266	73	333	90
General Commerce	186	75	187	79	573	287
Transportation, Storage and Communications	27	10	31	9	98	25
Financial Institutions, Investment and Holding Companies	201	58	122	46	199	65
Professionals and Private Individuals (except Housing Loans)	239	105	227	103	276	133
Others	255	78	282	88	695	165
Sub-total	1,763	626	1,763	638	3,482	1,223
Debt securities	138	52	145	65	184	73
Contingent items	18	8	26	12	114	27
Total	1,919	686	1,934	715	3,780	1,323

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

3. Non-Performing Loans and Provisions (Continued)

Analysis of Non-Performing Loans by Period Overdue

In \$ millions	December 31, 2004	September 30, 2004	December 31, 2003
Non-default	744	646	1,695
Default loans	1,175	1,288	2,085
Less than 3 months	339	288	448
3 to 6 months	157	242	255
Over 6 months	679	758	1,382
Total	1,919	1,934	3,780

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

4. Financial Derivatives

Financial derivatives are financial instruments whose characteristics are derived from the underlying assets, or from interest and exchange rates or indices. These include forwards, swaps, futures and options.

The following tables summarise the contractual or underlying principal amounts of derivative financial instruments held or issued for trading and non-trading purposes. The notional or contractual amounts of these instruments indicate the volume of transactions outstanding at the balance sheet date; they do not represent amounts at risk.

In the financial statements, trading derivative financial instruments are revalued on a gross position basis and the unrealised gains or losses are reflected in "Other assets" or "Other liabilities" respectively. Non-trading derivative financial instruments are accounted for on an accrual basis.

December 31, 2004						
In \$ millions	Trading			Non-Trading		
	Underlying Notional	Positive Fair Value	Negative Fair Value	Underlying Notional	Positive Fair Value	Negative Fair Value
Interest Rate Derivatives	1,128,191	6,900	6,606	17,717	659	220
Foreign Exchange Derivatives	328,245	3,431	3,047	12,730	75	350
Equity Derivatives	13,514	124	342	-	-	-
Credit Derivatives	15,697	87	121	2,413	12	-
Total	1,485,647	10,542	10,116	32,860	746	570

September 30, 2004						
In \$ millions	Trading			Non-Trading		
	Underlying Notional	Positive Fair Value	Negative Fair Value	Underlying Notional	Positive Fair Value	Negative Fair Value
Interest Rate Derivatives	1,269,871	6,299	5,745	20,550	766	249
Foreign Exchange Derivatives	337,607	1,788	1,752	5,265	55	70
Equity Derivatives	12,923	119	495	-	-	-
Credit Derivatives	15,610	79	117	2,421	37	-
Total	1,636,011	8,285	8,109	28,236	858	319

December 31, 2003						
In \$ millions	Trading			Non-Trading		
	Underlying Notional	Positive Fair Value	Negative Fair Value	Underlying Notional	Positive Fair Value	Negative Fair Value
Interest Rate Derivatives	994,037	6,733	6,118	24,658	852	237
Foreign Exchange Derivatives	211,723	2,014	1,822	5,664	34	137
Equity Derivatives	8,444	36	196	-	-	-
Credit Derivatives	9,292	82	109	2,422	77	-
Total	1,223,496	8,865	8,245	32,744	963	374

DBS GROUP HOLDINGS LTD AND ITS SUBSIDIARY COMPANIES

5. Daily Earnings at Risk and Trading Income

The Group uses a Daily Earnings at Risk ("DEaR") measure as one mechanism for controlling trading risk. The DEaR is calculated using a one-day time horizon and a 99% confidence interval. The following table shows the period-end, average, high and low DEaR for the trading risk exposure of the DBSH Group for the period from January 1, 2004 to December 31, 2004.

In \$ millions	As at December 31, 2004	January 1, 2004 to December 31, 2004		
		Average	High ^{1/}	Low ^{1/}
Interest rate	24.6	28.2	39.8	21.5
FX	3.7	6.2	14.2	2.7
Equity	5.5	5.5	8.7	3.1
Diversification effect	(11.8)	(14.0)	-	-
Total	22.0	25.9	38.4	19.9

Note:

^{1/} The high (& low) DEaR figures reported for each risk class did not necessarily occur on the same day as the high (& low) reported for total. A corresponding diversification effect cannot be calculated and is therefore omitted from the table.

The charts below provide the range of DEaR and the daily distribution of trading income in the trading portfolio for the period from January 1, 2004 to December 31, 2004.

