

23. Juli 2015

BARCLAYS BANK PLC
(errichtet mit beschränkter Haftung in England und Wales)

NACHTRAG

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

ZU DEN FOLGENDEN BASISPROSPEKTEN:

(DIE "**BASISPROSPEKTE**):

PROSPER BASISPROSPEKT A VOM 27. OKTOBER 2014 IN DER DURCH VORHERGEHENDE NACHTRÄGE
VOM 17. NOVEMBER 2014, 28. NOVEMBER 2014, 27. APRIL 2015 UND 15. JUNI 2015 GEÄNDERTEN
FASSUNG

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

FÜR

WERTPAPIERE, DIE AN EIN FIKTIVES PORTFOLIO GEKOPPELT SIND (DIE "**PROSPER A WERTPAPIERE**")

(FÜNFTER NACHTRAG)

RSSP BASISPROSPEKT A VOM 15. JUNI 2015

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

FÜR

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

(ERSTER NACHTRAG)

RSSP BASISPROSPEKT B VOM 10. JULI 2015

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

FÜR

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

(ERSTER NACHTRAG)

RSSP BASISPROSPEKT D VOM 10. JULI 2015

(DER "**RSSP BASISPROSPEKT D**")

FÜR

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

(ERSTER NACHTRAG)

(DIE PROSPER A WERTPAPIERE, DIE RSSP A WERTPAPIERE, DIE RSSP B WERTPAPIERE, DIE RSSP
D 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 Erwerbsgeschäft 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 www.barclays.com/investorrelations/debtinvestors (oder einer Nachfolgesite) bereitgehalten.

Der nachtragsbegründende Umstand ist die Aktualisierung der Informationen über die Barclays Bank PLC (die "**Emittentin**") in den Basisprospekten bezüglich der Direktoren der Emittentin, die am 8. Juli 2015 bekannt wurden.

In den Basisprospekten werden im Abschnitt "**INFORMATIONEN ÜBER DIE EMITTENTIN**", im Abschnitt "**Directors**" der erste Absatz und die nachfolgende Tabelle wie folgt ersetzt:

Der folgenden Übersicht sind folgende Informationen zu entnehmen: die Directors der Bank, ihre jeweilige Position innerhalb der Bank sowie ggf. die wichtigsten von ihnen außerhalb der Bank ausgeübten Tätigkeiten, soweit diese für die Bank von Bedeutung sind. Alle als Directors aufgeführten Personen haben jeweils die Geschäftsanschrift 1 Churchill Place, London E14 5HP, Vereinigtes Königreich.

Name	Funktion(en) innerhalb der Bank	Wichtigste Tätigkeiten außerhalb der Bank
John McFarlane ¹	Executive Chairman	Chairman, Barclays PLC; Non-Executive Director, Westfield Group; Director Old Oak Holdings Ltd
Tushar Morzaria	Finance Director	Finance Director der Barclays PLC
Tim Breedon CBE	Non-Executive Director	Non-Executive Director der Barclays PLC; Advisor, Blackstone Group L.P.; Chairman Apax Global Alpha
Crawford Gillies	Non-Executive Director	Non-Executive Director der Barclays PLC; Non-Executive Director Standard Life plc; Non-Executive Director MITIE Group PLC; Chairman, Control Risks Group Limited; Chairman, Scottish Enterprise
Reuben Jeffery III	Non-Executive Director	Non-Executive Director der Barclays PLC; Chief Executive Officer, President und Director, Rockefeller & Co., Inc. und Rockefeller Financial Services Inc.; Member International Advisory Council der China Securities Regulatory Commission; Member, Advisory Board der Towerbrook Capital Partners LP; Director, Financial Services Volunteer Corps; International Advisory Committee, J. Rothschild Capital management
Dambisa Moyo	Non-Executive Director	Non-Executive Director der Barclays PLC; Non-Executive Director, SABMiller PLC; Non-Executive Director, Barrick Gold Corporation
Sir Michael Rake	Deputy Chairman und Senior Independent Director	Deputy Chairman und Senior Independent Director der Barclays PLC; Chairman, BT Group PLC; Director, McGraw-Hill Financial Inc.

¹ John McFarlane hat Sir David Walker als *Chairman* der Bank und der Barclays PLC mit Wirkung des Beschlusses der ordentlichen Hauptversammlung vom 23. April 2015 der Barclays PLC abgelöst. Am 8. Juli 2015, haben Barclays PLC und die Bank das vollständige Ausscheiden von Antony Jenkins als *Chief Executive Officer* und, vorbehaltlich der aufsichtsrechtlichen Genehmigung, die Berufung von John McFarlane als *Executive Chairman* bis zur ausstehenden Berufung eines neuen *Chief Executive Officer* bekanntgegeben.

Diane de Saint Victor	Non-Executive Director	Non-Executive Director der Barclays PLC; General Counsel, Company Secretary und ein Mitglied des Group Executive Committee of ABB Limited; Member, Advisory Board der World Economic Forum's Davos Open Forum
Frits van Paasschen	Non-Executive Director	Non-Executive Director der Barclays PLC
Mike Ashley	Non-Executive Director	Non-Executive Director der Barclays PLC; Member, HM Treasury Audit Committee; Member, Institute of Chartered Accountants in England & Wales' Ethics Standards Committee; Vice-Chair, European Financial Reporting Advisory Group's Technical Expert Group; Chairman, Government Internal Audit Agency
Wendy Lucas-Bull	Non-Executive Director;	Non-Executive Director der Barclays PLC; Chairman of Barclays Africa Group Limited; Director, Afrika Tikkun NPC; Director, Peotona Group Holdings (Pty) Limited
Stephen Thieke	Non-Executive Director	Non-Executive Director der Barclays PLC
Diane Schuenemann	Non-Executive Director	Non-Executive Director der Barclays PLC; Non-Executive Director, ICAP Plc.

London, 23. Juli 2015

Barclays Bank PLC, London

Durch:

Stephanie Knoop

Zeichnungsberechtigte

The following non-binding English language translation of the foregoing German language content of the supplement dated 23 July 2015 to the Prosper Base Prospectus A dated 27 October 2014, RSSP Base Prospectus A dated 15 June 2015, RSSP Base Prospectus B dated 10 July 2015 and RSSP Base Prospectus D dated 10 July 2015 (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 des vorstehenden deutsch-sprachigen Inhalts des Nachtrags vom 23. Juli 2015 zum Prosper Basisprospekt A vom 27. Oktober 2014, RSSP Basisprospekt A vom 15. Juni 2015, RSSP Basisprospekt B vom 10. Juli 2015 und RSSP Basisprospekt D vom 10. Juli 2015 (die "**Basisprospekte**") stellt keinen Nachtrag gemäß § 16 Abs. 1 Wertpapierprospektgesetz dar und wurde nicht von der Bundesanstalt für Finanzdienstleistungsaufsicht gebilligt.

23 July 2015

BARCLAYS BANK PLC

(Incorporated with limited liability in England and Wales)

SUPPLEMENT

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

TO THE FOLLOWING **BASE PROSPECTUSES**

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

PROSPER **BASE PROSPECTUS A** DATED 27 OCTOBER 2014 AS SUPPLEMENTED BY PREVIOUS SUPPLEMENTS DATED 17 NOVEMBER 2014, 28 NOVEMBER 2014, 27 APRIL 2015 AND 15 JUNE 2015

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

RELATING TO

NOTIONAL PORTFOLIO LINKED SECURITIES (THE "**PROSPER A SECURITIES**")

(FIFTH SUPPLEMENT)

RSSP **BASE PROSPECTUS A** DATED 15 JUNE 2015

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

RELATING TO

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

(FIRST SUPPLEMENT)

RSSP **BASE PROSPECTUS B** DATED 10 JULY 2015

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

RELATING TO

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

(FIRST SUPPLEMENT)

RSSP BASE PROSPECTUS D DATED 10 JULY 2015

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

RELATING TO

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

(FIRST SUPPLEMENT)

(THE PROSPER A SECURITIES, THE RSSP A SECURITIES, THE RSSP B SECURITIES, THE RSSP D
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 www.barclays.com/investorrelations/debtinvestors (or any successor website).

The circumstance giving rise to this Supplement is to update the information relating to Barclays Bank PLC (the "**Issuer**") in the Base Prospectuses concerning the directors of the Issuer, announced on 8 July 2015.

In the non-binding English language translation of the Base Prospectuses, in the section "**INFORMATION RELATING TO THE ISSUER**" subsection "**Directors**" the first paragraph and the table below shall be replaced as follows:

The Directors of the Bank, each of whose business address is 1 Churchill Place, London E14 5HP, United Kingdom, their functions in relation to the Bank and their principal outside activities (if any) of significance to the Bank are as follows:

Name	Function(s) within the Bank	Principal activities outside the Bank
John McFarlane ¹	Executive Chairman	Chairman, Barclays PLC; Non-Executive Director, Westfield Group; Director, Old Oak Holdings Ltd
Tushar Morzaria	Finance Director	Finance Director of the Barclays PLC
Tim Breedon CBE	Non-Executive Director	Non-Executive Director of the Barclays PLC; Adviser, Blackstone Group L.P; Chairman, Apax Global Alpha
Crawford Gillies	Non-Executive Director	Non-Executive Director of the Barclays PLC; Non-Executive Director Standard Life plc; Non-Executive Director MITIE Group PLC; Chairman, Control Risks Group Limited; Chairman, Scottish Enterprise
Reuben Jeffery III	Non-Executive Director	Non-Executive Director of the Barclays PLC; Chief Executive Officer, President and Director, Rockefeller & Co., Inc. and Rockefeller Financial Services Inc.; Member International Advisory Council of the China Securities Regulatory Commission; Member, Advisory Board of Towerbrook Capital Partners LP; Director, Financial Services Volunteer Corps; International Advisory Committee, J. Rothschild Capital management
Dambisa Moyo	Non-Executive Director	Non-Executive Director of the Barclays PLC; Non-Executive Director, SABMiller PLC; Non-Executive Director, Barrick Gold Corporation
Sir Michael Rake	Deputy Chairman and Senior Independent Director	Deputy Chairman and Senior Independent Director of the Barclays PLC; Chairman, BT Group PLC; Director, McGraw-Hill Financial Inc.
Diane de Saint Victor	Non-Executive Director	Non-Executive Director of the Barclays PLC; General Counsel, Company Secretary and a member of the Group Executive Committee of ABB Limited; Member, Advisory Board of the World Economic Forum's Davos Open Forum

¹ John McFarlane succeeded Sir David Walker as Chairman of the Bank and Barclays PLC with effect from the conclusion of the Barclays PLC AGM on 23 April 2015. On 8 July 2015, Barclays PLC and the Bank announced the permanent departure of Antony Jenkins as Chief Executive Officer and, subject to regulatory approval, the appointment of John McFarlane as Executive Chairman pending the appointment of a new Chief Executive Officer.

Frits van Paasschen	Non-Executive Director	Non-Executive Director of the Barclays PLC
Mike Ashley	Non-Executive Director	Non-Executive Director of the Barclays PLC; Member, HM Treasury Audit Committee; Member, Institute of Chartered Accountants in England & Wales' Ethics Standards Committee; Vice-Chair, European Financial Reporting Advisory Group's Technical Expert Group; Chairman, Government Internal Audit Agency
Wendy Lucas-Bull	Non-Executive Director	Non-Executive Director of the Barclays PLC; Chairman of Barclays Africa Group Limited Director, Afrika Tikkun NPC; Director, Peotona Group Holdings (Pty) Limited
Stephen Thieke	Non-Executive Director	Non-Executive Director of the Barclays PLC
Diane Schuenemann	Non-Executive Director	Non-Executive Director of the Barclays PLC; Non-Executive Director, ICAP Plc