

THESE SECURITIES DO NOT CONSTITUTE COLLECTIVE INVESTMENT SCHEMES IN THE MEANING OF THE SWISS FEDERAL ACT ON COLLECTIVE INVESTMENT SCHEMES ("CISA"). ACCORDINGLY, HOLDERS OF THE SECURITIES DO NOT BENEFIT FROM PROTECTION UNDER THE CISA OR SUPERVISION BY THE SWISS FINANCIAL MARKET SUPERVISORY AUTHORITY ("FINMA").

Pricing Supplement

BARCLAYS BANK PLC

(Incorporated with limited liability in England and Wales)

GLOBAL STRUCTURED SECURITIES PROGRAMME

for the issue of Securities

BARCLAYS BANK PLC

EUR 316,000 Autocallable Notes due February 2019

under the Global Structured Securities Programme

Issue Price: 100.00% of par

What is this document?

This document constitutes the Pricing Supplement of the Securities (the "**Pricing Supplement**") described herein and is prepared in connection with the Offering Circular under the Global Structured Securities Programme established by Barclays Bank PLC (the "**Issuer**") and is supplemental to the Offering Circular dated 24 June 2016 as supplemented by the Supplemental Offering Circulars dated 16 August 2016, 25 November 2016, 23 December 2016 and 13 January 2017.

What other documents do I need to read?

This Pricing Supplement sets out the specific details of your particular issuance of Securities and supplements the terms and conditions and disclosure set out in the Offering Circular including any Supplemental Offering Circulars. Therefore, full information on the Issuer and the Securities is only available on the basis of the combination of this Pricing Supplement and the Offering Circular including any Supplemental Offering Circulars. The Offering Circular and any Supplemental Offering Circulars are available for viewing and copies may be obtained from the registered office of the Issuer and by electronic version from the Issue and Paying Agent whose specified office for the time being is in London.

Capitalised terms used in this Pricing Supplement, if not defined in this Pricing Supplement, have the meanings given to them in the Offering Circular and/or any Supplemental Offering Circular.

What should I consider before investing in Securities issued under the Pricing Supplement?

Investment in Securities that are issued under this Pricing Supplement involve a significant degree of risk and if you invest in them you should be prepared to sustain a loss of all or part of your investment. You should not acquire any Securities unless (i) you understand the nature of the relevant transaction, the complexity of the transaction, the risks inherent in securities and the extent of your exposure to potential loss and (ii) any investment in such Securities is consistent with your overall investment strategy. Before investing in the Securities you should consider carefully whether the Securities you are considering acquiring are suitable in light of your investment objectives, financial capabilities and expertise. You should also consult your own business, financial, investment, legal, accounting, regulatory, tax and other professional advisers to assist you in determining the suitability of the Securities for you as an investment.

Prospective investors are urged to read the section headed "*Risk Factors*" in the Offering Circular as supplemented by the Supplemental Offering Circulars for a discussion of certain matters that should be considered when making a decision to invest in the Securities.

Who is responsible for the content of this Pricing Supplement?

The Issuer accepts responsibility for the information contained in this Pricing Supplement. To the best of its knowledge and belief (having taken all reasonable care to ensure that such is the case), the information contained in this Pricing Supplement is in accordance with the facts and does not contain anything likely to affect the import of such information.

Distribution

The distribution or delivery of this document and the offer of the Securities in certain jurisdictions may be restricted by law. Persons into whose possession this Pricing Supplement comes are required by the Issuer to inform themselves about and to observe any such restrictions. Details of selling restrictions for various jurisdictions are set out in "*Purchase and Sale*" in the Offering Circular.

In particular, the Securities have not been, and will not be, registered under the US Securities Act of 1933, as amended (the "Securities Act"), or with any securities regulatory authority of any state or other jurisdiction of the United States, and may not be offered or sold within the United States or to, or for the account or benefit of, US persons (as defined in Regulation S under the Securities Act ("Regulation S")) ("US persons"). Trading in the Securities has not been approved by the US Commodity Futures Trading Commission under the US Commodity Exchange Act of 1936, as amended. Securities in bearer form may be subject to US tax law requirements. Subject to certain exceptions, the Securities may not at any time be offered, sold or delivered within the United States or its possessions or to United States persons (as defined in the US Internal Revenue Code of 1986, as amended), nor may any United States persons at any time trade or maintain a position in such Securities.

REGULATORY REVIEW AND IMPORTANT INFORMATION FOR PROSPECTIVE INVESTORS:

THE OFFERING CIRCULAR HAS NOT BEEN SUBMITTED TO, REVIEWED BY OR APPROVED BY THE UNITED KINGDOM FINANCIAL CONDUCT AUTHORITY IN ITS CAPACITY AS COMPETENT AUTHORITY UNDER THE FINANCIAL SERVICES AND MARKETS ACT 2000 (THE "FSMA") OR ANY OTHER REGULATORY AUTHORITY IN ITS CAPACITY AS COMPETENT AUTHORITY IN THE EU OR THE LONDON STOCK EXCHANGE PLC OR ANY OTHER STOCK EXCHANGE WHICH CONSTITUTES A REGULATED MARKET FOR THE PURPOSES OF DIRECTIVE 2004/39/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL (THE "MARKETS IN FINANCIAL INSTRUMENTS DIRECTIVE").

THIS MEANS THAT THE OFFERING CIRCULAR DOES NOT COMPRISE (I) A BASE PROSPECTUS FOR THE PURPOSES OF ARTICLE 5.4 OF DIRECTIVE 2003/71/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL AS AMENDED, INCLUDING BY DIRECTIVE 2010/73/EU (THE "PROSPECTUS DIRECTIVE") OR ANY UK OR OTHER IMPLEMENTING LEGISLATION RELATED TO THE PROSPECTUS DIRECTIVE, OR (II) LISTING PARTICULARS FOR THE PURPOSES OF SECTION 79 OF THE FSMA OR ANY OTHER RULES OR REGULATIONS RELATED TO A LISTING ON ANY REGULATED MARKET OF ANY STOCK EXCHANGE.

As a result of the Offering Circular not having been approved by any regulatory authority in its capacity as a competent authority, you should be aware that:

- the Offering Circular may not include the type, level and detail of disclosure required by the Prospectus Directive or other UK or EU legislation concerning disclosure requirements; and
- if you acquire Securities to which the Offering Circular relates you will not have any recourse to the Issuer under any Prospectus Directive related liability regime, including but not limited to provisions for compensation arising under Section 90 of the FSMA.

The Offering Circular has been prepared on the basis that any offer of Securities in a member state of the European Economic Area which has implemented the Prospectus Directive will be made under an exemption in the Prospectus Directive from the requirement to publish a prospectus for offers of such Securities. Accordingly, if you are making or intending to make an offer of Securities to which the Offering Circular relates, as amended or supplemented by the relevant Pricing Supplement in any relevant member state, you must only do so in circumstances where no obligation to publish a prospectus under Article 3 of the Prospectus Directive arises. The Issuer has not authorised and will not authorise any offer of Securities which would require the Issuer or any other entity to publish a prospectus in respect of such offer.

Securities issued pursuant to the Programme may be unlisted or an application may be made for Securities to be listed on any stock exchange other than any stock exchange or market which constitutes a regulated market for the purposes of the Markets in Financial Instruments Directive. Please refer to Part B "*Listing and Admission to Trading*" for information on if this offer of Securities is unlisted or listed and details on this.

Swiss Private Placement

The Securities may not be distributed to non-qualified investors in Switzerland. This Pricing Supplement shall not be dispatched, copied to or otherwise made available to, and the Securities may not be offered for sale to any person in Switzerland, except to Qualified Investors as defined in article 10 of the Swiss Act on Collective Investment Schemes ("CISA"), i.e. to a) prudentially regulated financial intermediaries such as banks, securities dealers, fund management companies and asset managers of collective investment schemes and central banks, b) regulated insurance institutions, c) public entities and retirement benefits institutions with professional treasury department, d) companies with professional treasury department, e) High-Net-Worth Individuals (as defined below) who have confirmed in writing to be Qualified Investors and f) investors who have concluded a written discretionary management agreement pursuant to article 3 para 2 lit. b and c CISA, if they have not confirmed in writing that they do not want to qualify as Qualified Investors. High-Net-Worth Individual is a private individual who (i) provides evidence that, based on his/her education and his/her professional experience or based on a comparable experience in the financial sector, he/she has the necessary know-how, to understand the risks connected to the investment in the Notes and who owns, directly or indirectly, financial assets of at least CHF 500,000, or (ii) who confirms in writing that he/she owns, directly or indirectly, financial assets of at least CHF 5 million.

This document is neither a prospectus according to Art 652a or Art 1156 of the Swiss Code of Obligations nor a simplified prospectus according to Art 5 of the Swiss Act on Collective Investment Schemes ("CISA").

The Securities do not constitute an investment in a collective investment scheme and are not subject to the CISA nor to the supervision of the Swiss Financial Market Supervisory Authority FINMA.

Part A

Terms and Conditions of the Securities

The Securities shall have the following terms and conditions, which shall complete, modify and/or amend the Base Conditions and/or any applicable Relevant Annex(es) set out in the Offering Circular dated 24 June 2016.

Issuer:	Barclays Bank PLC
Manager:	Barclays Bank PLC
Determination Agent:	Barclays Bank PLC
Issue and Paying Agent:	The Bank of New York Mellon
Registrar:	N/A
CREST Agent:	N/A
Paying Agents:	N/A
Transfer Agent:	N/A
Exchange Agent:	N/A
Additional Agents:	N/A

THE SECURITIES HAVE NOT BEEN AND WILL NOT BE REGISTERED UNDER THE US SECURITIES ACT OF 1933, AS AMENDED (THE "SECURITIES ACT"). SUBJECT TO CERTAIN EXCEPTIONS, THE SECURITIES MAY NOT BE OFFERED OR SOLD WITHIN THE UNITED STATES OR ITS POSSESSIONS OR TO UNITED STATES PERSONS (AS DEFINED IN THE US INTERNAL REVENUE CODE OF 1986 (THE "CODE")). THIS PRICING SUPPLEMENT HAS BEEN PREPARED BY THE ISSUER FOR USE IN CONNECTION WITH THE OFFER AND SALE OF THE SECURITIES OUTSIDE THE UNITED STATES TO NON-US PERSONS IN RELIANCE ON REGULATION S. FOR A DESCRIPTION OF THESE AND CERTAIN FURTHER RESTRICTIONS ON OFFERS AND SALES OF THE SECURITIES AND DISTRIBUTION OF THIS PRICING SUPPLEMENT, THE OFFERING CIRCULAR AND THE SUPPLEMENTAL OFFERING CIRCULARS, SEE "PURCHASE AND SALE" IN THE OFFERING CIRCULAR.

1	(i)	Series:	NX00189961
	(ii)	Tranche:	1
2		Currency:	Euro ("EUR") (the "Issue Currency")
3		Notes:	Applicable
	(i)	Aggregate Nominal Amount as at the Issue Date:	EUR 316,000
	(ii)	Specified Denomination:	EUR 1,000
	(iii)	Minimum Tradable Amount:	EUR 1,000 (and EUR 1,000 thereafter)
	(iv)	Calculation Amount per Security as at the Issue Date:	EUR 1,000
	(v)	Provisions relating to redenomination:	N/A
4		Certificates:	N/A
5		Form:	
	(i)	Global / Definitive /Uncertificated and dematerialised:	Global Bearer Securities: Permanent Global Security
	(ii)	NGN Form:	Applicable
	(iii)	Held under the NSS:	N/A
	(iv)	CGN Form:	N/A
	(v)	CDIs:	N/A
6		Trade Date:	10 February 2017
7		Issue Date:	17 February 2017
8		Redemption Date:	18 February 2019
9		Issue Price:	100.00% of par
10		The following Relevant Annex(es) shall apply to the Securities:	Equity Linked Annex
11		Interest:	Applicable
12		Interest Amount:	Provided that a Specified Early Redemption Event has not occurred prior to the Interest Valuation Date in respect of the relevant Interest Payment Date, the Securityholder shall receive an amount determined by the Determination Agent in accordance with the following: 1.00% x Calculation Amount Where: "Interest Valuation Date" means each date set out in the table below in the column

entitled "Interest Valuation Dates".

Interest Valuation Date(s)	Interest Payment Date(s)
10 May 2017	17 May 2017
10 August 2017	17 August 2017
10 November 2017	17 November 2017
12 February 2018	19 February 2018
10 May 2018	17 May 2018
10 August 2018	17 August 2018
12 November 2018	19 November 2018
11 February 2019	18 February 2019

13	Interest Rate(s):	
	(i) Fixed Rate:	N/A
	(ii) Floating Rate:	N/A
	(iii) Contingent Rate:	N/A
	(iv) Zero Coupon:	N/A
	(v) Bond Linked Securities - Fixed Coupon:	N/A
	(vi) Bond Linked Securities - Pass Through Interest:	N/A
14	Floating Rate Determination:	N/A
15	CMS Rate Determination:	N/A
16	Margin:	N/A
17	Minimum/Maximum Interest Rate:	N/A
18	Interest Commencement Date:	N/A
19	Interest Determination Date:	N/A
20	Interest Calculation Periods:	N/A
	(i) Interest Period End Dates:	N/A
	(ii) Interest Calculation method for short or long Interest Calculation Periods:	N/A
21	Interest Payment Dates:	Each date set out in the table above in the column entitled "Interest Payment Dates".
22	Day Count Fraction:	N/A
23	Fallback provisions, rounding provisions, denominator and any other terms relating to the method of calculating interest, if different from those set out in the Base Conditions:	N/A
24	Settlement Method:	For the purposes of Condition 5.1 (<i>Redemption and Redemption by Instalments</i>) and 5.5 (<i>Early Redemption following the Occurrence of a Specified Early Redemption Event</i>) of the Base Conditions: Cash Settlement
25	Settlement Currency:	EUR
26	Settlement Number:	As defined in Condition 24 (<i>Definitions</i>) of the Base Conditions
27	Terms relating to Cash Settled Securities:	Applicable
	(i) Final Cash Settlement Amount:	In respect of each Security, an amount determined by the Determination Agent as follows:

- (a) If the Valuation Price on the Final Valuation Date is at or above the Knock-in Barrier Price, a cash amount equal to the Calculation Amount.
- (b) Otherwise, a cash amount equal to the Calculation Amount multiplied by the Valuation Price on the Final Valuation Date and divided by the Strike Price.

Where:

"**Knock-in Barrier Price**" means EUR 2,354.9976 (calculated as 72.00% of the Initial Price and displayed to 4 d.p).

"**Final Valuation Date**" means 11 February 2019.

"**Strike Price**" means EUR 3,270.8300 (calculated as 100.00% of the Initial Price and displayed to 4 d.p).

"**Initial Price**" means the price of the Reference Asset at the Valuation Time on the Initial Valuation Date, being EUR 3,270.83.

"**Initial Valuation Date**" means 10 February 2017.

"**Valuation Price**" means in respect of a Valuation Date and any relevant Scheduled Trading Day, the price of the Reference Asset at the Valuation Time on such day, as determined by the Determination Agent.

"**Valuation Date**" and "**Valuation Time**" have the meaning set out in Paragraph 36.

(ii)	Early Cash Settlement Amount:	As defined in Condition 24 (<i>Definitions</i>) of the Base Conditions
(iii)	Early Cash Redemption Date:	As defined in Condition 24 (<i>Definitions</i>) of the Base Conditions
28	Terms relating to Physically Delivered Securities:	N/A
29	Nominal Call Event:	N/A
30	Call Option:	N/A
31	Put Option:	N/A
32	Specified Early Redemption Event:	Applicable

If the Valuation Price of the Reference Asset on any Autocall Valuation Date is at or above the Autocall Barrier, the Issuer shall notify the Securityholder upon the occurrence of such

event and shall redeem all of the Securities (in whole only) early at the Specified Early Cash Settlement Amount on the Specified Early Cash Redemption Date.

Where:

“Autocall Barrier” means EUR 3,270.8300, (calculated as 100.00% of the Initial Price and displayed to 4 d.p.).

“Autocall Valuation Date” means each date set out in the table below in the column entitled “Autocall Valuation Dates”.

“Initial Price” means the price of the Reference Asset at the Valuation Time on the Initial Valuation Date, being EUR 3,270.83.

Autocall Valuation Date(s)	Specified Early Cash Redemption Date(s)
10 May 2017	17 May 2017
10 August 2017	17 August 2017
10 November 2017	17 November 2017
12 February 2018	19 February 2018
10 May 2018	17 May 2018
10 August 2018	17 August 2018
12 November 2018	19 November 2018

- (i) Automatic Early Redemption: Applicable
 - (ii) Cash Settled Securities: Applicable
 - (a) Specified Early Cash Settlement Amount: 100% x Calculation Amount
 - (b) Specified Early Cash Redemption Date(s): Each date set out in the table above in the column entitled “Specified Early Cash Redemption Dates”.
 - (iii) Physically Delivered Securities: N/A
 - (iv) Specified Early Redemption Notice Period: At least 5 Business Days
- 33 Maximum and Minimum Redemption Requirements: N/A
- 34 Additional Disruption Events:
- (i) The following constitute Additional Disruption Event(s):
 - (a) Change in Law: Applicable as per Condition 24 (*Definitions*) of the Base Conditions

(b)	Currency Disruption Event:	Applicable as per Condition 24 (<i>Definitions</i>) of the Base Conditions										
(c)	Issuer Tax Event:	Applicable as per Condition 24 (<i>Definitions</i>) of the Base Conditions										
(d)	Extraordinary Market Disruption:	Applicable as per Condition 24 (<i>Definitions</i>) of the Base Conditions										
(ii)	Hedging Disruption:	Applicable as per the Equity Linked Conditions										
(iii)	Increased Cost of Hedging:	N/A										
(iv)	Affected Jurisdiction Hedging Disruption:	N/A										
(v)	Affected Jurisdiction Increased Cost of Hedging:	N/A										
(vi)	Affected Jurisdiction:	N/A										
(vii)	Cessation of CREST Eligibility:	N/A										
(viii)	Other Additional Disruption Event(s):	Applicable See also 36(xii)										
35	Share Linked Securities:	N/A										
36	Index Linked Securities:	Applicable										
(i)	Index/Indices (each a “ Reference Asset ”):	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%; padding: 5px;">Index</td> <td style="padding: 5px;">EURO STOXX 50® Index Provided that the Reference Asset represents a notional investment in such Index with a notional investment size of one unit of Reference Asset Currency per index point</td> </tr> <tr> <td style="padding: 5px;">Reference Asset Currency</td> <td style="padding: 5px;">EUR</td> </tr> <tr> <td style="padding: 5px;">Reuters Code (for identification purposes only)</td> <td style="padding: 5px;">.STOXX50E</td> </tr> <tr> <td style="padding: 5px;">Bloomberg Code (for identification purposes only)</td> <td style="padding: 5px;">SX5E</td> </tr> <tr> <td style="padding: 5px;">Index Sponsor</td> <td style="padding: 5px;">STOXX Limited</td> </tr> </table>	Index	EURO STOXX 50® Index Provided that the Reference Asset represents a notional investment in such Index with a notional investment size of one unit of Reference Asset Currency per index point	Reference Asset Currency	EUR	Reuters Code (for identification purposes only)	.STOXX50E	Bloomberg Code (for identification purposes only)	SX5E	Index Sponsor	STOXX Limited
Index	EURO STOXX 50® Index Provided that the Reference Asset represents a notional investment in such Index with a notional investment size of one unit of Reference Asset Currency per index point											
Reference Asset Currency	EUR											
Reuters Code (for identification purposes only)	.STOXX50E											
Bloomberg Code (for identification purposes only)	SX5E											
Index Sponsor	STOXX Limited											
(ii)	Future Price Valuation:	N/A										

(iii)	Exchange-traded Contract:	N/A
(iv)	Exchange(s):	Multi-exchange Index
(v)	Related Exchange(s):	All Exchanges
(vi)	Exchange Rate:	N/A
(vii)	Weighting for each Reference Asset comprising the Basket of Reference Assets:	N/A
(viii)	Index Level of each Reference Asset:	N/A
(ix)	Valuation Date:	(i) Initial Valuation Date; (ii) Each Interest Valuation Date; (iii) Each Autocall Valuation Date; and (iv) Final Valuation Date
(x)	Valuation Time:	The time at which the official closing level of the Index is calculated and published by the Index Sponsor.
(xi)	Averaging:	N/A
(xii)	The following constitute Additional Disruption Event(s) in respect of Index Linked Securities:	
(a)	Foreign Ownership Event:	N/A
(b)	Increased Cost of Stock Borrow:	N/A
(c)	Loss of Stock Borrow:	N/A
(d)	Index Adjustment Event:	Applicable, provided that an Index Adjustment Event shall only constitute an Additional Disruption Event if the Determination Agent determines that it can no longer continue to calculate such Index, in accordance with Equity Linked Condition 1.1
(xiii)	FX Disruption Event:	N/A
(xiv)	FX Inbound Valuation Disruption Event:	N/A
(xv)	ODI Early Redemption Event:	N/A
(xvi)	FINI Early Redemption Event:	N/A
(xvii)	China Connect Early Redemption Event:	N/A
(xviii)	China A Early Redemption Event:	N/A
(xix)	Local Jurisdiction Taxes and Expenses:	N/A
(xx)	China Connect Service:	N/A
(xxi)	Other adjustments:	N/A

	(xxii) Index Correction – Index-linked Interest:	N/A
37	Inflation Linked Securities:	N/A
38	FX Linked Securities:	N/A
39	Credit Linked Securities:	N/A
40	Commodity Linked Securities:	N/A
41	(i) Barclays Commodity Index Linked Securities (<i>Section 2 of the Barclays Index Annex</i>):	N/A
	(ii) Barclays Equity Index Linked Securities (<i>Section 3 of the Barclays Index Annex</i>):	N/A
	(iii) Barclays FX Index Linked Securities (<i>Section 4 of the Barclays Index Annex</i>):	N/A
	(iv) Barclays Interest Rate Index Linked Securities (<i>Section 5 of the Barclays Index Annex</i>):	N/A
	(v) Barclays Emerging Market Index Linked Securities (<i>Section 6 of the Barclays Index Annex</i>):	N/A
42	Bond Linked Securities:	N/A
43	Fund Linked Securities:	N/A
44	Additional provisions relating to Taxes and Settlement Expenses:	N/A
45	Business Day:	As defined in Condition 24 (<i>Definitions</i>) of the Base Conditions
46	Additional Business Centre(s):	London and TARGET
47	Non-U.S. Selling Restrictions:	Investors are bound by all applicable laws and regulations of the relevant jurisdiction(s) in which the Securities are to be offered, sold and distributed, including the selling restrictions set out in this document and the Offering Circular. Investors in this Product should seek specific advice before on-selling this Product. No action has been made or will be taken by the Issuer that would permit a public offering of the Securities or possession or distribution of any offering material in relation to the Securities in any jurisdiction where action for that purpose is required. Each purchaser or distributor of the Securities represents and agrees that it will not purchase, offer, sell,

re-sell or deliver the Securities or, have in its possession or distribute, the Offering Circular, any other offering material or any Pricing Supplement, in any jurisdiction except in compliance with the applicable laws and regulations of such jurisdiction and in a manner that will not impose any obligation on the Issuer or the Manager (as the case may be).

48	Applicable TEFRA exemption:	N/A
49	Business Day Convention:	Modified Following
50	Central Depository:	N/A
51	Relevant Clearing System(s):	Euroclear Clearstream
52	If syndicated, names of Managers:	N/A
53	(i) Details relating to Partly Paid Securities:	N/A
	(ii) Details relating to Instalment Notes:	N/A
54	Relevant securities codes:	ISIN: XS1492855710 Common Code: 149285571 Valorennummer: 12790122
55	Representation of holders of French Securities – Masse:	N/A
56	Modifications to the Master Subscription Agreement and/or Agency Agreement:	N/A
57	Additional Conditions and/or modification to the Conditions of the Securities:	For the avoidance of doubt all scheduled payment and/ or settlement dates are subject to adjustment in accordance with the applicable Business Day Convention.

Delay or Postponement of Payments and Settlement

If the determination of a price or level used to calculate any amount payable or deliverable on any payment or settlement date is delayed or postponed, payment or settlement will occur on the later of either (i) the scheduled payment or settlement date or (ii) the second Business Day following the date on which such price or level is determined. No additional amounts shall be payable or deliverable by the Issuer because of such postponement.

If the date on which any amount is payable in respect of any Security is not a Business Day

then payment will not be made until the next succeeding day which is a Business Day. No additional amounts shall be payable because of such postponement.

Part B

Other Information

- 1 Listing and Admission to Trading**

Application is expected to be made by the Issuer (or on its behalf) for the Securities to be listed on the official list of the Irish Stock Exchange and admitted to trading on GEM on or around the Issue Date.
- 2 Ratings**

The Securities have not been individually rated.
- 3 Interests of Natural and Legal Persons involved in the Issue**

Save as discussed in "Purchase and Sale", so far as the Issuer is aware, no person involved in the offer of the Securities has an interest material to the issue.
- 4 Reasons for the Offer, Estimated Net Proceeds and Total Expenses**
 - (i) Reasons for the offer: General funding
 - (ii) Estimated net proceeds: N/A
 - (iii) Estimated total expenses: N/A
- 5 Fixed Rate Securities Only - Yield**

Indication of yield: N/A
- 6 Floating Rate Securities Only - Historic Interest Rates**

N/A
- 7 Performance of Reference Asset(s) or Other Variable, Explanation of Effect on Value of Investment and Associated Risks and Other Information Concerning the Reference Asset(s) and/or Other Underlying**

N/A
- 8 Performance of Rate(s) of Exchange and Explanation of Effect on Value of Investment**

N/A
- 9 Operational Information**

Any clearing system(s) other than Euroclear Bank S.A./N.V. and Clearstream Banking société anonyme (together with their addresses) and the relevant identification number(s): N/A

Delivery: Delivery free of payment

Names and addresses of additional Paying Agents(s) (if any): N/A

Intended to be held in a manner which would allow Eurosystem eligibility: Yes.
Note that the designation "yes" simply means

that the Securities are intended upon issue to be deposited with one of the International Central Securities Depositories ("ICSDs") as common safekeeper and does not necessarily mean that the Securities will be recognised as eligible collateral for Eurosystem monetary policy and intra-day credit operations by the Eurosystem, either upon issue or at any or all times during their life. Such recognition will depend upon the ECB being satisfied that the Eurosystem eligibility criteria have been met.

The Issue Price includes a commission element shared with a third party. Further details of the commission element are available upon request.

Index Disclaimer

The EURO STOXX 50® is the intellectual property (including registered trademarks) of STOXX Limited, Zurich, Switzerland and/or its licensors (“**Licensors**”), which is used under license. The securities based on the Index are in no way sponsored, endorsed, sold or promoted by STOXX and its Licensors and neither of the Licensors shall have any liability with respect thereto.