

SASB DISCLOSURE	DISCLOSURE CODE	2020 DISCLOSURE
Employee Diversity & Inclusion Percentage of gender and racial/ethnic group representation for (1) executive management, (2) non-executive management, (3) professionals, and (4) all other employees	FN-IB-330a.1	2020 Social and Cooperative Responsibility Report • Pages 5, 11, 88, 89 and 90–96 (Diversity and inclusion). GRI • Page 43 (Diversity and inclusion – Management approach 103-1 103-2 103-3)
Financial Inclusion & Capacity Building (1) Number and (2) amount of loans outstanding qualified to programs designed to promote small business and community development	FN-CB-240a.1	 2020 Social and Cooperative Responsibility Report Pages 83 and 84 (Solidarity-based finance programs) and pages 85 and 86 (Inclusive finance around the globe) GRI Page 24 (Indirect economic impacts – Management approach 103-1 103-2 103-3) Page 32 (Local communities – Management approach 103-1 103-2 103-3)
Financial Inclusion & Capacity Building Number of no-cost retail chequing accounts provided to previously unbanked or underbanked customers	FN-CB-240a.3	2020 Social and Cooperative Responsibility Report • Page 83 (Solidarity-based finance programs)
Financial Inclusion & Capacity Building Number of participants in financial literacy initiatives for unbanked, underbanked or underserved customers	FN-CB-240a.4	2020 Social and Cooperative Responsibility Report Pages 11, 19, 22 and 28–29 (Financial literacy) Pages 63 and 64 (Education that supports financial empowerment) Page 83 (Desjardins Mutual Assistance Fund) Page 84 (Créavenir Youth Entrepreneurship Program) Page 86 (Providing secure financial services to marginalized people) Page 102 (Including youth in decision-making)

SASB DISCLOSURE	DISCLOSURE CODE	2020 DISCLOSURE
Integration of ESG Factors in Investment Management and Advisory Amount of assets under management, by asset class, that employ (1) integration of ESG issues, (2) sustainability themed investing, and (3) screening	FN-AC-410a.1	2020 Social and Cooperative Responsibility Report • Pages 7, 13, 32, 38, 79, 83 and 88
Integration of ESG Factors in Investment Management and Advisory Description of approach to incorporation of ESG factors in investment and/or wealth management processes and strategies	FN-AC-410a.2	2020 Social and Cooperative Responsibility Report • Pages 7, 13, 32, 38, 79, 83 and 88
Integration of ESG Factors in Investment Management and Advisory Description of proxy voting and investee engagement policies and procedures	FN-AC-410a.3	2020 Social and Cooperative Responsibility Report • Page 87 (Shareholder engagement) 2019 Report on Responsible Investment (Desjardins Global Asset Management Inc.) Shareholder engagement: A way to enact change and create value (Desjardins Global Asset Management Inc.)
Professional Integrity (1) Number and (2) percentage of covered employees with a record of investment-related investigations, consumer-initiated complaints, private civil litigations, or other regulatory proceedings	FN-IB-510b.1	2020 Desjardins Group Annual Report • Page 98 (Legal and regulatory risk)
Systemic Risk Management Global systematically important bank (G-SIB) score, by category; include a description of whether the score is calculated by Desjardins or obtained from a regulatory authority and whether Desjardins is required to report the underlying data to the regulators	FN-CB-550a.1	2020 Desjardins Group Annual Report • Page 8 (Domestic systemically important financial institution)
Systemic Risk Management Description of approach to incorporation of results of mandatory and voluntary stress tests into capital adequacy planning, long-term corporate strategy, and other business activities	FN-CB-550a.2	2020 Desjardins Group Annual Report • Pages 62–99 (Risk management)

SASB DISCLOSURE	DISCLOSURE CODE	2020 DISCLOSURE
Systemic Risk Management Description of approach to incorporation of liquidity risk management programs into portfolio strategy and redemption risk management	FN-AC-550a.2	2020 Desjardins Group Annual Report • Pages 88–94 (Liquidity risk)
Data Security (1) Number of data breaches, (2) percentage involving personally identifiable information (PII), and (3) number of account holders affected	FN-CB-230a.1	2020 Desjardins Group Annual Report • Pages 18 and 19 (Privacy breach) 2020 Social and Cooperative Responsibility Report • Page 106 (Desjardins Group Security Office) GRI • Page 47 (Member and client privacy and data protection – Management approach GRI 103-1 103-2 103-3)
Data Security Description of approach to identifying and addressing data security risks	FN-CB-230a.2	2020 Desjardins Group Annual Report • Pages 18 and 19 (Privacy breach)
Customer Privacy Total amount of monetary losses as a result of legal proceedings associated with customer privacy	FN-CF-220a.2	2020 Desjardins Group Annual Report • Pages 10 and 95
Discriminatory Lending (1) Number, (2) value, and (3) weighted average loan-to-value (LTV) ratio of mortgages issued to (a) minority and (b) all borrowers, by FICO scores above and below 660	FN-MF-270b.1	2020 Desjardins Group Annual Report • Page 72 (Credit risk) • Page 76 (Table 39)