

4. Januar 2017

BARCLAYS BANK PLC

(errichtet mit beschränkter Haftung in England und Wales)

NACHTRAG

GEMÄß § 16 ABS. 1 WERTPAPIERPROSPEKTGESETZ ("**WPPG**")

ZU DEN FOLGENDEN BASISPROSPEKTEN:

(DIE "**BASISPROSPEKTE**):

RSSP BASISPROSPEKT A VOM 10. JUNI 2016 IN DER DURCH DIE VORHERGEHENDEN
NACHTRÄGE VOM 15. SEPTEMBER 2016, 10. NOVEMBER 2016 UND 21. DEZEMBER 2016
GEÄNDERTEN FASSUNG

(DER "**RSSP BASISPROSPEKT A**")

FÜR

AKTIEN- UND INDEXBEZOGENE WERTPAPIERE (DIE "**RSSP A WERTPAPIERE**")

(VIERTER NACHTRAG)

RSSP BASISPROSPEKT B VOM 7. JULI 2016 IN DER DURCH DIE VORHERGEHENDEN NACHTRÄGE
VOM 15. SEPTEMBER 2016, 10. NOVEMBER 2016 UND 21. DEZEMBER 2016 GEÄNDERTEN
FASSUNG

(DER "**RSSP BASISPROSPEKT B**")

FÜR

AKTIEN- UND INDEXBEZOGENE NON-LINEARE WERTPAPIERE (DIE "**RSSP B WERTPAPIERE**")

(VIERTER NACHTRAG)

BASISPROSPEKT PROSPER A VOM 21. OKTOBER 2016 IN DER DURCH DIE VORHERGEHENDEN
NACHTRÄGE VOM 10. NOVEMBER 2016 UND 21. DEZEMBER GEÄNDERTEN FASSUNG

(DER "**BASISPROSPEKT PROSPER A**")

FÜR

WERTPAPIERE, DIE AN EIN FIKTIVES PORTFOLIO GEKOPPELT SIND

(DIE "**PROSPER A WERTPAPIERE**")

(DRITTER NACHTRAG)

(DIE RSSP A WERTPAPIERE, DIE RSSP B WERTPAPIERE UND DIE PROSPER A WERTPAPIERE, DIE
"**WERTPAPIERE**")

Anleger, die vor der Veröffentlichung dieses Nachtrags eine auf den Erwerb oder die Zeichnung von Wertpapieren, die unter Endgültigen Bedingungen zu den Basisprospekten begeben wurden, gerichtete Willenserklärung abgegeben haben, haben das Recht, diese gemäß § 16 Abs. 3 WpPG innerhalb einer Frist von zwei Werktagen nach Veröffentlichung des Nachtrags zu widerrufen, sofern der neue Umstand oder die Unrichtigkeit gemäß § 16 Abs. 1 WpPG vor dem endgültigen Schluss des öffentlichen Angebots und vor der Lieferung der Wertpapiere eingetreten ist.

Der Widerruf (der nicht begründet werden muss) ist in Textform gegenüber derjenigen Stelle zu erklären, gegenüber der der jeweilige Anleger seine auf den Erwerb oder die Zeichnung der Wertpapiere gerichtete Willenserklärung abgegeben hat. Falls Barclays Bank PLC die Gegenpartei des Erwerbsgeschäfts war, ist der Widerruf an Barclays Bank PLC, 1 Churchill Place, London, E14 5HP, Vereinigtes Königreich, zu richten. Für die Wahrung der Widerrufsfrist ist die rechtzeitige Abgabe der Erklärung ausreichend.

Während der Gültigkeitsdauer der Basisprospekte sowie solange im Zusammenhang mit den Basisprospekten begebene Wertpapiere an einer Börse notiert sind oder öffentlich angeboten werden, werden Kopien dieses Nachtrags und der Basisprospekte in der Fassung eventueller Nachträge, auf Anfrage zur kostenlosen Ausgabe bei Barclays Bank PLC, 1 Churchill Place, London, E14 5HP, Vereinigtes Königreich, und auf der Internetseite der Emittentin <https://www.home.barclays/prospectuses-and-documentation/structured-securities/prospectuses> bereitgehalten.

INHALTSVERZEICHNIS

Basisprospekt	Abschnitt im Basisprospekt	Nachtragspunkt	Seite
RSSP Basisprospekt A RSSP Basisprospekt B Basisprospekt Prosper A	ZUSAMMENFASSUNG	1.	5
RSSP Basisprospekt A RSSP Basisprospekt B Basisprospekt Prosper A	SUMMARY	2.	6
RSSP Basisprospekt A RSSP Basisprospekt B Basisprospekt Prosper A	PER VERWEIS EINBEZOGENE DOKUMENTE	3.	6
RSSP Basisprospekt A RSSP Basisprospekt B Basisprospekt Prosper A	ALLGEMEINE INFORMATIONEN	4.	7
Basisprospekt Prosper A	INFORMATIONEN ÜBER DIE EMITTENTIN	5. und 6.	7
RSSP Basisprospekt A	INFORMATIONEN ÜBER DIE EMITTENTIN	7.	7
RSSP Basisprospekt B	INFORMATIONEN ÜBER DIE EMITTENTIN	8.	8
RSSP Basisprospekt A RSSP Basisprospekt B Basisprospekt Prosper A	INFORMATIONEN ÜBER DIE EMITTENTIN	9.	8

Der nachtragsbegründende Umstand für die Aktualisierung der Basisprospekte ist die gemeinsame Bekanntmachung der Barclays PLC und der Barclays Bank PLC in Bezug auf die Klage die vom Justizministerium der Vereinigten Staaten von Amerika eingereicht worden ist sowie die Namensänderung der Barclays Corporate & International vom 23. Dezember 2016 (jeweils der Zeitpunkt des nachtragsrelevanten Umstands).

Die folgenden Abschnitte der Basisprospekte sind von den Änderungen betroffen:

1. In den Basisprospekten wird in der Zusammenfassung der Abschnitt B. 13 "**Jüngste Ereignisse, die für die Bewertung der Zahlungsfähigkeit der Emittentin im hohen Maße relevant sind**" wie folgt ersetzt:

<p>B.13</p>	<p>Jüngste Ereignisse, die für die Bewertung der Zahlungsfähigkeit der Emittentin im hohen Maße relevant sind</p>	<p>US-Justizministerium reicht Klage ein</p> <p>Am 22. Dezember 2016 veröffentlichte die Gruppe folgende Mitteilung:</p> <p>"Barclays gibt bekannt, dass das US-Justizministerium (United States Department of Justice, "DoJ") am heutigen Tage beim US District Court for the Eastern District of New York Klage eingereicht hat. Die Klage betrifft die Untersuchung bestimmter Aktivitäten der Barclays in Bezug auf verbrieft US-Privathypotheken im Zeitraum 2005-2007 durch das DoJ. Bei der Klage handelt es sich um eine zivilrechtliche Klage, die verschiedene Vorwürfe enthält, unter anderem den Vorwurf des Post- und Computer/Überweisungsbetrugs. Mit der Klage wird neben anderweitigem Rechtsschutz der Höhe nach nicht bezifferter monetärer Schadenersatz geltend gemacht.</p> <p>Barclays bestreitet die mit der Klage geltend gemachten Ansprüche. Barclays ist der Auffassung, dass der Sachverhalt die mit der Klage geltend gemachten Ansprüche nicht stützt. Barclays wird sich energisch gegen die Klage verteidigen und beabsichtigt, so schnell wie möglich die Abweisung der Klage zu beantragen."</p> <p>Aktualisierung der Gruppenstrategie März 2016</p> <p>Am 1. März 2016 kündigten Barclays PLC und die Bank eine Aktualisierung der Gruppenstrategie einschließlich der folgenden Initiativen an:</p> <ul style="list-style-type: none"> • Verschlankung der Gruppe mit Schwerpunkt auf zwei Kerngeschäftsbereiche – Barclays UK und Barclays International; • über den kommenden Zwei- bis Dreijahreszeitraum geplanter Abbau der Beteiligung der Gruppe an Barclays Africa Group Limited auf ein Niveau, auf dem die bilanzielle und aufsichtsrechtliche Entkonsolidierung erfolgen kann; • einmalige Ausweitung von Barclays Non-Core durch Übertragung von rund GBP 8 Mrd. risikogewichtete Aktiva; • aktualisierte Orientierungshilfen für Dividenden; und
--------------------	--	--

		<ul style="list-style-type: none"> • neue finanzielle Ziele der Gruppe mit Fokus auf die Rendite auf das Sachanlagevermögen, die Kernkapitalquote und das Kosten-Ertrags-Verhältnis.
--	--	---

2. In den Basisprospekten wird in der Summary der Abschnitt B.13 "**Recent events materially relevant to the evaluation of Issuer's solvency**" wie folgt ersetzt:

B.13	Recent events materially relevant to the evaluation of Issuer's solvency	<p>Complaint filed by United States Department of Justice</p> <p>On 22 December 2016, the Group published the following announcement:</p> <p>"Barclays notes the Complaint filed by the United States Department of Justice ("DoJ") today in the US District Court for the Eastern District of New York. The Complaint relates to the DoJ's investigation of certain activities of Barclays in respect of US residential mortgage-backed securities in the period 2005-2007. The Complaint is a civil claim that makes a number of allegations, including mail and wire fraud. Amongst other relief, the Complaint seeks unspecified monetary penalties.</p> <p>Barclays rejects the claims made in the Complaint. Barclays considers that the claims made in the Complaint are disconnected from the facts. Barclays will vigorously defend the Complaint and intends to seek its dismissal at the earliest opportunity."</p> <p>March 2016 Group Strategy Update</p> <p>On 1 March 2016, Barclays PLC and the Bank announced an update to the Group's strategy including the following initiatives:</p> <ul style="list-style-type: none"> • simplification of the Group to focus on two core divisions – Barclays UK and Barclays International; • intention to sell down the Group's stake in Barclays Africa Group Limited to a level which permits accounting and regulatory deconsolidation over the subsequent two to three years; • one-time enlargement of Barclays Non-Core, with transfer of approximately £8bn risk weighted assets; • updated guidance on dividend; and • new Group financial targets focused on Return on Tangible Equity, Common Equity Tier 1 ratio and Cost: Income ratio.
-------------	---	--

3. In den Basisprospekten wird in dem Abschnitt "**PER VERWEIS EINBEZOGENE DOKUMENTE**" die Liste mit den Spiegelpunkten der Informationen, die gemäß § 11 Absatz 1 Satz 2 WpPG einbezogen werden, jeweils um folgenden weiteren Spiegelpunkt ergänzt:

- Die Gemeinsame Bekanntmachung der Barclays PLC und der Barclays Bank PLC in Bezug auf die Klage, die vom Justizministerium der Vereinigten Staaten von Amerika eingereicht

wurde, die mittels Form 6-K am 23. Dezember 2016 bei der SEC eingereicht wurde (die "**Gemeinsame Bekanntmachung 23. Dezember 2016 Formblatt 6-K**").

4. In den Basisprospekten wird in dem Abschnitt "**ALLGEMEINE INFORMATIONEN**" der Unterabschnitt "**Gerichtsverfahren**" jeweils wie folgt ersetzt:

Mit Ausnahme der in "**Übernahmen, Veräußerungen und jüngste Entwicklungen**" und "**Die Bank und die Gruppe - Rechtstreitigkeiten**" (außer unter der Überschrift "Allgemeines") angegebenen Verfahren, gibt es keine staatlichen Interventionen, Gerichts- oder Schiedsgerichtsverfahren (einschließlich derjenigen Verfahren, die nach Kenntnis der Emittentin noch anhängig sind oder eingeleitet werden könnten) an denen ein Mitglied der Bankengruppe beteiligt ist oder war, die sich erheblich auf die Finanzlage oder die Rentabilität der Bank und/oder der Bankengruppe auswirken bzw. im Zeitraum der letzten 12 Monate vor dem Datum dieses Basisprospektes ausgewirkt haben.

5. In dem Basisprospekt Prosper A wird in dem Abschnitt "**INFORMATIONEN ÜBER DIE EMITTENTIN**" im Unterabschnitt "**Die Bank und die Gruppe**" der erste Absatz wie folgt ersetzt:

An dieser Stelle werden die per Verweis einbezogenen Informationen über die Emittentin bzw. die Gruppe, die in dem Gemeinsamen Geschäftsbericht, dem Geschäftsbericht der Emittentin 2014, dem Geschäftsbericht der Emittentin 2015, der Aktualisierung der Gruppenstrategie März 2016, der Ergebnisanpassung, der Bekanntmachung der Halbjahresergebnisse 2016, der Q3 Ergebnisveröffentlichung 2016 und der Gemeinsamen Bekanntmachung 23. Dezember 2016 Formblatt 6-K enthalten sind, einbezogen.

6. In dem Basisprospekt Prosper A wird in dem Abschnitt "**INFORMATIONEN ÜBER DIE EMITTENTIN**" im Unterabschnitt "**Die Bank und die Gruppe**" der dritte Absatz wie folgt ersetzt:

Bei der Gruppe handelt es sich um eine transatlantische Verbraucher-, Firmenkunden- und Investmentbank, die Produkte und Dienstleistungen in den Bereichen Privatkunden, Unternehmenskunden und Investment Banking, Kreditkarten und Vermögensverwaltung anbietet mit einer starken Präsenz in den zwei Heimatmärkten Großbritannien und USA. Nach erfolgreicher Aktualisierung der Gruppenstrategie März 2016 (wie vorstehend definiert), konzentriert sich die Gruppe auf zwei Kern-Geschäftsbereiche: Barclays UK und Barclays International. In Barclays UK werden das britische Privatkundengeschäft, das britische Verbraucherkreditkartengeschäft, das britische Vermögensverwaltungsgeschäft und das Firmenkundengeschäft für kleinere Unternehmen zusammengefasst. In Barclays International wird das Firmenkundengeschäft, die Investment Bank, das US- und internationale Kartengeschäft und das internationale Vermögensverwaltungsgeschäft angesiedelt. Vermögenswerte, die nicht zu den strategischen Zielen der Gruppe passen, werden weiterhin von Barclays Non-Core verwaltet und sind über kurz oder lang zum Ausstieg oder Abbau bestimmt.

7. In dem Basisprospekt RSSP A wird in dem Abschnitt "**INFORMATIONEN ÜBER DIE EMITTENTIN**" im Unterabschnitt "**Die Bank und die Gruppe**" der zweite Absatz wie folgt ersetzt:

Bei der Gruppe handelt es sich um eine transatlantische Verbraucher-, Firmenkunden- und Investmentbank, die Produkte und Dienstleistungen in den Bereichen Privatkunden, Unternehmenskunden und Investment Banking, Kreditkarten und Vermögensverwaltung anbietet mit einer starken Präsenz in den zwei Heimatmärkten Großbritannien und USA. Nach erfolgreicher Aktualisierung der Gruppenstrategie März 2016 (wie vorstehend definiert), konzentriert sich die Gruppe auf zwei Kern-Geschäftsbereiche: Barclays UK und Barclays International. In Barclays UK werden das britische Privatkundengeschäft, das britische Verbraucherkreditkartengeschäft, das britische Vermögensverwaltungsgeschäft und das Firmenkundengeschäft für kleinere Unternehmen zusammengefasst. In Barclays International wird das Firmenkundengeschäft, die Investment Bank, das US- und internationale Kartengeschäft und das internationale Vermögensverwaltungsgeschäft angesiedelt. Vermögenswerte, die nicht zu den strategischen Zielen der Gruppe passen, werden weiterhin von Barclays Non-Core verwaltet und sind über kurz oder lang zum Ausstieg oder Abbau bestimmt.

8. In dem Basisprospekt RSSP B wird in dem Abschnitt **"INFORMATIONEN ÜBER DIE EMITTENTIN"** im Unterabschnitt **"Die Bank und die Gruppe"** der zweite Absatz wie folgt ersetzt:

Bei der Gruppe handelt es sich um eine transatlantische Verbraucher-, Firmenkunden- und Investmentbank, die Produkte und Dienstleistungen in den Bereichen Privatkunden, Unternehmenskunden und Investment Banking, Kreditkarten und Vermögensverwaltung anbietet mit einer starken Präsenz in den zwei Heimatmärkten Großbritannien und USA. Nach erfolgreicher Aktualisierung der Gruppenstrategie März 2016 (wie vorstehend definiert), konzentriert sich die Gruppe auf zwei Kern-Geschäftsbereiche: Barclays UK und Barclays International. In Barclays UK werden das britische Privatkundengeschäft, das britische Verbraucherkreditkartengeschäft, das britische Vermögensverwaltungsgeschäft und das Firmenkundengeschäft für kleinere Unternehmen zusammengefasst. In Barclays International wird das Firmenkundengeschäft, die Investment Bank, das US- und internationale Kartengeschäft und das internationale Vermögensverwaltungsgeschäft angesiedelt. Vermögenswerte, die nicht zu den strategischen Zielen der Gruppe passen, werden weiterhin von Barclays Non-Core verwaltet und sind über kurz oder lang zum Ausstieg oder Abbau bestimmt.

Die kurzfristigen unbesicherten Verbindlichkeiten der Bank sind wie folgt geratet: A-1 von Standard & Poor's Credit Market Services Europe Limited, P-1 von Moody's Investors Service Ltd. und F1 von Fitch Ratings Limited; die langfristigen unbesicherten nicht-nachrangigen Verbindlichkeiten der Bank sind wie folgt geratet: A von Standard & Poor's Credit Market Services Europe Limited, A1 von Moody's Investors Service Ltd. und A von Fitch Ratings Limited.

9. In den Basisprospekten wird in dem Abschnitt **"INFORMATIONEN ÜBER DIE EMITTENTIN"** der Unterabschnitt **"Übernahmen, Veräußerungen und jüngste Entwicklungen"** wie folgt ersetzt:

US-Justizministerium reicht Klage ein

Am 22. Dezember 2016 veröffentlichte die Gruppe folgende Mitteilung:

"Barclays gibt bekannt, dass das US-Justizministerium (United States Department of Justice, "DoJ") am heutigen Tage beim US District Court for the Eastern District of New York Klage eingereicht hat. Die Klage betrifft die Untersuchung bestimmter Aktivitäten der Barclays in Bezug auf verbrieft US-Privathypotheken im Zeitraum 2005-2007 durch das DoJ. Bei der Klage handelt es sich um eine zivilrechtliche Klage, die verschiedene Vorwürfe enthält, unter anderem den Vorwurf des Post- und Computer/Überweisungsbetrugs. Mit der Klage wird neben anderweitigem Rechtsschutz der Höhe nach nicht bezifferter monetärer Schadenersatz geltend gemacht.

Barclays bestreitet die mit der Klage geltend gemachten Ansprüche. Barclays ist der Auffassung, dass der Sachverhalt die mit der Klage geltend gemachten Ansprüche nicht stützt. Barclays wird sich energisch gegen die Klage verteidigen und beabsichtigt, so schnell wie möglich die Abweisung der Klage zu beantragen."

Aktualisierung der Gruppenstrategie März 2016

Am 1. März 2016 kündigten Barclays PLC und die Bank eine Aktualisierung der Gruppenstrategie einschließlich der folgenden Initiativen an:

- Verkleinerung der Gruppe mit dem Schwerpunkt auf den zwei Kerngeschäftsbereiche – Barclays UK und Barclays International;
- über den kommenden Zwei- bis Dreijahreszeitraum geplanter Abbau der Beteiligung der Gruppe an Barclays Africa Group Limited auf ein Niveau, auf dem die bilanzielle und aufsichtsrechtliche Entkonsolidierung erfolgen kann;
- einmalige Vergrößerung von Barclays Non-Core durch die Übertragung von rund GBP 8 Mrd. risikogewichteten Aktiva;
- aktualisierte Leitlinien für Dividenden; und

- neue finanzielle Ziele der Gruppe mit Fokus auf die Rendite auf das Sachanlagevermögen, die Kernkapitalquote und das Kosten-Ertrags-Verhältnis.

Für weitere Informationen siehe die Aktualisierung der Gruppenstrategie März 2016, die per Verweis einbezogen wird.

UNTERSCHRIFTENSEITE

London, 4. Januar 2017

Barclays Bank PLC, London

Durch:

Katharina Pakendorf

Zeichnungsberechtigte

The following non-binding English language translation of parts of the foregoing German language content of the supplement dated 4 January 2017 to the RSSP Base Prospectus A dated 10 June 2016, RSSP Base Prospectus B dated 7 July 2016 and Prosper Base Prospectus A dated 21 October 2016 (the "**Base Prospectuses**") is not a supplement in accordance with Section 16(1) of the German Securities Prospectus Act (*Wertpapierprospektgesetz*) and was not approved by the German Federal Financial Supervisory Authority (*Bundesanstalt für Finanzdienstleistungsaufsicht*).

*Die nachfolgende unverbindliche englischsprachige Übersetzung von Teilen des vorstehenden deutschsprachigen Inhalts des Nachtrags vom 4. Januar 2017 zum RSSP Basisprospekt A vom 10. Juni 2016, RSSP Basisprospekt B vom 7. Juli 2016, RSSP und Prosper Basisprospekt A vom 21. Oktober 2016 (die "**Basisprospekte**") stellt keinen Nachtrag gemäß § 16 Abs. 1 Wertpapierprospektgesetz dar und wurde nicht von der Bundesanstalt für Finanzdienstleistungsaufsicht gebilligt.*

4 January 2017

BARCLAYS BANK PLC

(Incorporated with limited liability in England and Wales)

SUPPLEMENT

PURSUANT TO § 16 PARA. 1 GERMAN SECURITIES PROSPECTUS ACT ("**WPPG**")

TO THE FOLLOWING BASE PROSPECTUSES

(THE "**BASE PROSPECTUSES**"):

RSSP BASE PROSPECTUS A DATED 10 JUNE 2016 AS SUPPLEMENTED BY PREVIOUS
SUPPLEMENTS DATED 15 SEPTEMBER 2016, 10 NOVEMBER 2016 AND 21 DECEMBER 2016

(THE "**RSSP BASE PROSPECTUS A**")

RELATING TO

EQUITY LINKED SECURITIES (THE "**RSSP A SECURITIES**")

(FOURTH SUPPLEMENT)

RSSP BASE PROSPECTUS B DATED 7 JULY 2016 AS SUPPLEMENTED BY PREVIOUS
SUPPLEMENTS DATED 15 SEPTEMBER 2016, 10 NOVEMBER 2016 AND 21 DECEMBER 2016

(THE "**RSSP BASE PROSPECTUS B**")

RELATING TO

EQUITY LINKED NON LINEAR SECURITIES (THE "**RSSP B SECURITIES**")

(FOURTH SUPPLEMENT)

BASE PROSPECTUS PROSPER A DATED 21 OCTOBER 2016 AS SUPPLEMENTED BY PREVIOUS
SUPPLEMENTS DATED 10 NOVEMBER 2016 AND 21 DECEMBER 2016

(THE "**BASE PROSPECTUS PROSPER A**")

RELATING TO
NOTIONAL PORTFOLIO LINKED SECURITIES

(THE "**PROSPER A SECURITIES**")

(THIRD SUPPLEMENT)

(THE RSSP A SECURITIES, THE RSSP B SECURITIES AND THE PROSPER A SECURITIES, THE
"**SECURITIES**")

If, before this Supplement is published, investors have already agreed to purchase or subscribe for Securities issued under the Final Terms to the Base Prospectuses, such investors shall have the right to withdraw their declaration of purchase or subscription in accordance with Section 16(3) WpPG within a period of two working days from the date of publication of this Supplement, provided that the new factor, mistake or inaccuracy referred to in Section 16(1) WpPG arose before the final closing of the offer to the public and the delivery of the securities.

The withdrawal (for which no reasons need to be given) must be declared by written notice to that entity to which the relevant investor addressed the declaration of purchase or subscription. Timely dispatch of notice is sufficient to comply with the notice period.

During the validity of the Base Prospectuses and as long as any Securities issued in connection with the Base Prospectuses are listed on any stock exchange or offered to the public, copies of this Supplement and of the Base Prospectuses, as supplemented, will be available free of charge upon request from Barclays Bank PLC, 1 Churchill Place, London, E14 5HP, United Kingdom, and on the website of the Issuer <https://www.home.barclays/prospectuses-and-documentation/structured-securities/prospectuses>.

TABLE OF CONTENTS

<u>Base Prospectus</u>	<u>Section of the Base Prospectus</u>	<u>Items of the Supplement</u>	<u>Page</u>
RSSP Base Prospectus A RSSP Base Prospectus B Base Prospectus Prosper A	INFORMATION INCORPORATED BY REFERENCE	1.	6
RSSP Base Prospectus A RSSP Base Prospectus B Base Prospectus Prosper A	GENERAL INFORMATION	2.	6
Base Prospectus Prosper A	INFORMATION RELATING TO THE ISSUER	3. and 4.	6
RSSP Base Prospectus A	INFORMATION RELATING TO THE ISSUER	5.	7
RSSP Base Prospectus B	INFORMATION RELATING TO THE ISSUER	6.	7
RSSP Base Prospectus A RSSP Base Prospectus B Base Prospectus Prosper A	INFORMATION RELATING TO THE ISSUER	7.	7

The circumstance giving rise to supplement the information in the Base Prospectuses is the joint announcement dated 23 December 2016 (time of circumstances giving rise to this Supplement) of Barclays PLC and Barclays Bank PLC relating to the complaint filed by the United States Department of Justice.

The following sections of the Base Prospectuses are effected by the changes:

1. In the non-binding English language translation of the Base Prospectuses in the section "INFORMATION INCORPORATED BY REFERENCE" the the list containing the bullet points with the information, which are incorporated pursuant to section 11 paragraph 1 sentence 2 of WpPG will be supplemented by the following new bullet point:

- the joint announcement of Barclays PLC and the Bank relating to the complaint filed by the United States Department of Justice, as filed with the SEC on Form 6-K on 23 December 2016 (the "**Joint Announcement 23 December 2016 Form 6-K**").

2. In the non-binding English language translation of the Base Prospectuses in the section "GENERAL INFORMATION" the subsection "**Legal Proceedings**" will be replaced by the following:

Save as disclosed under "**Acquisitions, Disposals and Recent Developments**" and "**The Bank and the Bank Group — Legal Proceedings**" (other than under the heading "General") there are no governmental, legal or arbitration proceedings (including any such proceedings which are pending or threatened of which the Bank is aware), which may have or have had during the 12 (twelve) months preceding the date of this Prospectus, a significant effect on the financial position or profitability of the Bank and/or the Bank Group.

3. In the non-binding English language translation of the Base Prospectus Prosper A in section "INFORMATION RELATING TO THE ISSUER" in the subsection "**The Bank and the Group**" the first paragraph will be replaced by the following:

In this section the information incorporated by reference relating to the Issuer and/or the Group which are provided in the 2015 Joint Annual Report, the 2014 Issuer Annual Report, the 2015 Issuer Annual Report, the March 2016 Group Strategy Update, the Restatement Document, the 2016 Interim Results Announcement, the Q3 2016 Results Announcement and the Joint Announcement 23 December 2016 Form 6-K are incorporated.

4. In the non-binding English language translation of the Base Prospectus Prosper A in section "INFORMATION RELATING TO THE ISSUER" in the subsection "**The Bank and the Group**" the third paragraph will be replaced by the following:

The Group is a transatlantic consumer, corporate and investment bank offering products and services across personal, corporate and investment banking, credit cards and wealth management, with a strong presence in its two home markets of the UK and the US. Following the March 2016 Group Strategy Update (as defined above), the Group will be focused on two core divisions – Barclays UK and Barclays International. Barclays UK comprises the UK retail banking operations, UK consumer credit card business, UK wealth management business and corporate banking for smaller businesses. Barclays International comprises the corporate banking franchise, the Investment Bank, the U.S. and international cards business and international wealth management. Assets which do not fit the Group's strategic objectives will continue to be managed in Barclays Non-Core and designated for exit or run-down over time.

5. In the non-binding English language translation of the Base Prospectus RSSP A in section **"INFORMATION RELATING TO THE ISSUER"** in the subsection **"The Bank and the Group"** the second paragraph will be replaced by the following:

The Group is a transatlantic consumer, corporate and investment bank offering products and services across personal, corporate and investment banking, credit cards and wealth management, with a strong presence in its two home markets of the UK and the US. Following the March 2016 Group Strategy Update (as defined above), the Group will be focused on two core divisions – Barclays UK and Barclays International. Barclays UK comprises the UK retail banking operations, UK consumer credit card business, UK wealth management business and corporate banking for smaller businesses. Barclays International comprises the corporate banking franchise, the Investment Bank, the U.S. and international cards business and international wealth management. Assets which do not fit the Group's strategic objectives will continue to be managed in Barclays Non-Core and designated for exit or run-down over time.

6. In the non-binding English language translation of the Base Prospectus RSSP B in section **"INFORMATION RELATING TO THE ISSUER"** in the subsection **"The Bank and the Group"** the second paragraph will be replaced by the following:

The Group is a transatlantic consumer, corporate and investment bank offering products and services across personal, corporate and investment banking, credit cards and wealth management, with a strong presence in its two home markets of the UK and the US. Following the March 2016 Group Strategy Update (as defined above), the Group will be focused on two core divisions – Barclays UK and Barclays International. Barclays UK comprises the UK retail banking operations, UK consumer credit card business, UK wealth management business and corporate banking for smaller businesses. Barclays International comprises the corporate banking franchise, the Investment Bank, the U.S. and international cards business and international wealth management. Assets which do not fit the Group's strategic objectives will continue to be managed in Barclays Non-Core and designated for exit or run-down over time.

The short term unsecured obligations of the Bank are rated A-1 by Standard & Poor's Credit Market Services Europe Limited, P-1 by Moody's Investors Service Ltd. and F1 by Fitch Ratings Limited and the unsecured unsubordinated long-term obligations of the Bank are rated A by Standard & Poor's Credit Market Services Europe Limited, A1 by Moody's Investors Service Ltd. and A by Fitch Ratings Limited.

7. In the non-binding English language translation of the Base Prospectuses **"INFORMATION RELATING TO THE ISSUER"** the subsection **"Acquisitions, Disposals and Recent Developments"** will be replaced by the following:

Complaint filed by United States Department of Justice

On 22 December 2016, the Group published the following announcement:

"Barclays notes the Complaint filed by the United States Department of Justice ("**DoJ**") today in the US District Court for the Eastern District of New York. The Complaint relates to the DoJ's investigation of certain activities of Barclays in respect of US residential mortgage-backed securities in the period 2005-2007. The Complaint is a civil claim that makes a number of allegations, including mail and wire fraud. Amongst other relief, the Complaint seeks unspecified monetary penalties.

Barclays rejects the claims made in the Complaint. Barclays considers that the claims made in the Complaint are disconnected from the facts. Barclays will vigorously defend the Complaint and intends to seek its dismissal at the earliest opportunity."

March 2016 Group Strategy Update

On 1 March 2016, Barclays PLC and the Bank announced an update to the Group's strategy including the following initiatives:

- simplification of the Group to focus on two core divisions – Barclays UK and Barclays International;
- intention to sell down the Group's stake in Barclays Africa Group Limited to a level which permits accounting and regulatory deconsolidation over the subsequent two to three years;
- one-time enlargement of Barclays Non-Core, with transfer of approximately £8bn risk weighted assets;
- updated guidance on dividend; and
- new Group financial targets focused on Return on Tangible Equity, Common Equity Tier 1 ratio and Cost:Income ratio.

Please refer to the March 2016 Group Strategy Update incorporated by reference for further information.