

Sixth Supplement dated 17 May 2017

to the Base Prospectus for the issue of Certificates dated 9 June 2016

BNP Paribas Arbitrage Issuance B.V.
(incorporated in The Netherlands)

(as Issuer)

BNP Paribas
(incorporated in France)

(as Issuer and Guarantor)

Note, Warrant and Certificate Programme

This sixth supplement (the "Sixth Supplement") is supplemental to, and should be read in conjunction with,

the base prospectus dated 9 June 2016 (the "Base Prospectus"), the first supplement to the Base Prospectus

dated 4 August 2016 (the "First Supplement"), the second supplement to the Base Prospectus dated 12

October 2016 (the "Second Supplement"), the third supplement to the Base Prospectus dated 9 November

2016 (the "Third Supplement"), the fourth supplement to the Base Prospectus dated 28 February 2017 (the

"Fourth Supplement") and the fifth supplement to the Base Prospectus dated 12 April 2017 (the "Fifth

Supplement" and, together with the First Supplement, the Second Supplement, the Third Supplement and

the Fourth Supplement, the "Previous Supplements"), in each case in respect of Certificates issued under

the Note, Warrant and Certificate Programme (the "Programme") of BNP Paribas Arbitrage Issuance B.V.

("BNPP B.V."), BNP Paribas ("BNPP") and BNP Paribas Fortis Funding.

The Base Prospectus and the Previous Supplements together constitute a base prospectus for the purposes of

Article 5.4 of the Prospectus Directive. The "Prospectus Directive" means Directive 2003/71/EC (as

amended, including by Directive 2010/73/EU) and includes any relevant implementing measure in a relevant

Member State of the European Economic Area. The Autorité des marchés financiers (the "AMF") granted

visa no. 16-238 on 9 June 2016 in respect of the Base Prospectus, visa no. 16-385 on 4 August 2016 in

respect of the First Supplement, visa no. 16-479 on 12 October in respect of the Second Supplement, visa no.

16-525 on 9 November 2016 in respect of the Third Supplement, visa no. 17-077 on 28 February 2017 in

respect of the Fourth Supplement and visa no. 17-155 on 12 April 2017 in respect of the Fifth Supplement.

Application has been made to the AMF for approval of this Sixth Supplement in its capacity as competent

authority pursuant to Article 212-2 of its Règlement Général which implements the Prospectus Directive in

France.

BNPP (in respect of itself and BNPP B.V.) and BNPP B.V. (in respect of itself) accept responsibility for the

information contained in this Sixth Supplement, save that BNPP B.V. accepts no responsibility for the First

Update to the BNPP 2016 Registration Document (in English) or the updated disclosure regarding BNPP. To

the best of the knowledge of BNPP and BNPP B.V. (who have taken all reasonable care to ensure that such

is the case), the information contained herein is, subject as provided in the preceding sentence, in accordance

with the facts and does not omit anything likely to affect the import of such information.

Unless the context otherwise requires, terms defined in the Base Prospectus, as amended by the Previous

Supplements, shall have the same meanings when used in this Sixth Supplement.

2

To the extent that there is any inconsistency between (i) any statement in this Sixth Supplement and (ii) any

statement in, or incorporated by reference in, the Base Prospectus, as amended by the Previous Supplements,

the statement referred to in (i) above will prevail.

References in this Sixth Supplement to paragraphs of the Base Prospectus are to the Base Prospectus as

amended by the Previous Supplements. References in this Sixth Supplement to page numbers in the Base

Prospectus are to the page numbers in the Base Prospectus without taking into account any amendments

made in the Previous Supplements.

Copies of this Sixth Supplement may be obtained free of charge at the specified offices of BNP Paribas

Securities Services, Luxembourg Branch and BNP Paribas Arbitrage S.N.C. and will be available on the

website of BNP Paribas (https://rates-globalmarkets.bnpparibas.com/gm/Public/LegalDocs.aspx) and on the

website of the AMF (www.amf-france.org).

This Sixth Supplement has been prepared in accordance with Article 16.1 of the Prospectus Directive and

pursuant to Article 212-25 of the AMF’s Règlement Général, for the purposes of giving information which

amends or is additional to the information already contained in the Base Prospectus, as amended by the

Previous Supplements.

This Sixth Supplement has been prepared for the purposes of:

(A) amending the "Programme Summary in relation to this Base Prospectus" and the "Pro Forma Issue

Specific Summary of the Programme in relation to this Base Prospectus";

(B) amending the "Programme Summary in relation to this Base Prospectus (in French)" and the "Pro

Forma Issue Specific Summary of the Programme in relation to this Base Prospectus (in French)";

(C) amending the "Presentation of Financial Information";

(D) incorporating by reference:

(i) the Actualisation du Document de référence déposée auprès de l'AMF le 3 mai 2017 (in

English); and

(ii) the Annual Report of BNPP B.V. for the year ended 31 December 2016;

(E) amending the "Description of BNPP B.V."; and

(F) amending the "General Information" section.

The incorporation of the documents referred to in (D) above has been made to update the BNPP and BNPP

B.V. disclosure. The amendments referred to in (A), (B), (C), (E) and (F) above have been made to reflect

the updated disclosure referred to in (D) above.

In accordance with Article 16.2 of the Prospectus Directive, in the case of an offer of Securities to the public,

investors who, before this Sixth Supplement is published, have already agreed to purchase or subscribe for

Securities issued under the Programme which are affected by the amendments made in this Sixth

Supplement, have the right, exercisable before the end of the period of two working days beginning with the

working day after the date of publication of this Sixth Supplement to withdraw their acceptances. This right

to withdraw shall expire by close of business on 22 May 2017.

https://rates-globalmarkets.bnpparibas.com/gm/Public/LegalDocs.aspx
http://www.amf-france.org/

3

TABLE OF CONTENTS

 Page

Amendments to the Programme Summary in relation to this Base Prospectus and the Pro Forma Issue

Specific Summary of the Programme in relation to this Base Prospectus ... 4
Amendments to the Programme Summary in relation to this Base Prospectus (in French) and the Pro Forma

Issue Specific Summary of the Programme in relation to this Base Prospectus (in French) 14
Presentation of Financial Information .. 24
Documents Incorporated by Reference .. 25
Description of BNPP B.V... 27
Amendments to the General Information Section .. 29
Responsibility Statement .. 32

4

AMENDMENTS TO THE PROGRAMME SUMMARY IN RELATION TO THIS BASE

PROSPECTUS AND THE PRO FORMA ISSUE SPECIFIC SUMMARY OF THE PROGRAMME

IN RELATION TO THIS BASE PROSPECTUS

1. The "Programme Summary in relation to this Base Prospectus" on pages 10 to 56 of the Base

Prospectus is amended as follows:

(a) In Element B.12:

(i) the tables entitled "Comparative Annual Financial Data – In EUR" and "Comparative

Interim Financial Data for the six-month period ended 30 June 2016 – in EUR" (which

was added to the Base Prospectus by virtue of the Second Supplement) under the heading

"In relation to BNPP B.V." are deleted and replaced with the following:

B.12 Selected historical key financial information:

 In relation to BNPP B.V.:

 Comparative Annual Financial Data - In EUR

 31/12/2016

(audited)

31/12/2015

(audited)

 Revenues 399,805 315,558

 Net income, Group share 23,307 19,786

 Total balance sheet 48,320,273,908 43,042,575,328

 Shareholders' equity (Group

share)

488,299 464,992

(ii) the following new table is inserted immediately after the table entitled "Comparative

Annual Financial Data - In millions of EUR" (which was added to the Base Prospectus by

virtue of the Fifth Supplement) under the heading "In relation to BNPP:" and immediately

above the sub-heading "Statements of no significant or material adverse change":

B.12 Selected historical key financial information:

In relation to BNPP:

Comparative Interim Financial Data for the three-month period ended 31

March 2017 – In millions of EUR

 1Q17

(unaudited)

1Q16

(unaudited)

Revenues 11,297 10,844

Cost of risk (592) (757)

5

Net income, Group share 1,894 1,814

 31/03/2017 31/12/2016

Common equity Tier 1 ratio

(Basel 3 fully loaded,

CRD4)

11.6% 11.5%

 31/03/2017

(unaudited)

31/12/2016

(audited)

Total consolidated balance

sheet

2,197,658 2,076,959

Consolidated loans and

receivables due from

customers

718,009 712,233

Consolidated items due to

customers

801,381 765,953

Shareholders' equity

(Group share)

102,076 100,665

(iii) the second paragraph under the heading "Statements of no significant or material adverse

change" is deleted and replaced with the following:

B.12 Statements of no significant or material adverse change

There has been no significant change in the financial or trading position of BNPP B.V.

since 31 December 2016 and there has been no material adverse change in the prospects

of BNPP B.V. since 31 December 2016.

(b) Element B.13 is deleted in its entirety and replaced with the following:

B.13 Events impacting

the Issuer's

solvency

Not applicable, as at 17 May 2017 and to the best of the relevant

Issuer's knowledge, there have not been any recent events which

are to a material extent relevant to the evaluation of the relevant

Issuer's solvency since 31 December 2016.

(c) In Element B.14, the second through fifth paragraphs are deleted and replaced with the following:

B.14 Dependence upon

other group entities

In April 2004, BNP Paribas SA began outsourcing IT

Infrastructure Management Services to the BNP Paribas

Partners for Innovation (BP²I) joint venture set up with IBM

France at the end of 2003. BP²I provides IT Infrastructure

Management Services for BNP Paribas SA and several BNP

Paribas subsidiaries in France (including BNP Paribas

6

Personal Finance, BP2S and BNP Paribas Cardif),

Switzerland and Italy. In mid December 2011 BNP Paribas

renewed its agreement with IBM France for a period lasting

until end-2017. At the end of 2012, the parties entered into an

agreement to gradually extend this arrangement to BNP

Paribas Fortis as from 2013. The Swiss subsidiary was closed

on 31 December 2016.

BP²I is under the operational control of IBM France. BNP

Paribas has a strong influence over this entity, which is 50/50

owned with IBM France. The BNP Paribas staff made

available to BP²I make up half of that entity’s permanent

staff, its buildings and processing centres are the property of

the Group, and the governance in place provides BNP Paribas

with the contractual right to monitor the entity and bring it

back into the Group if necessary.

ISFS is a fully-owned IBM subsidiary, which has changed its

name to IBM Luxembourg, and handles IT Infrastructure

Management for part of BNP Paribas Luxembourg's entities.

BancWest’s data processing operations are outsourced to

Fidelity Information Services ("FIS") for its core banking.

The hosting and production operations are also located at FIS

in Honolulu.

Cofinoga France’s data processing is outsourced to SDDC, a

fully-owned IBM subsidiary.

(d) Element B.16 is deleted and replaced with the following:

B.16
Controlling

Shareholders

None of the existing shareholders controls, either directly or

indirectly, BNPP. As at 31 December 2016, the main

shareholders were Société Fédérale de Participations et

d'Investissement ("SFPI") a public-interest société anonyme

(public limited company) acting on behalf of the Belgian

government holding 10.2% of the share capital, BlackRock

Inc holding 5.2% of the share capital and Grand Duchy of

Luxembourg holding 1.0% of the share capital. To BNPP's

knowledge, no shareholder other than SFPI and BlackRock

Inc. owns more than 5% of its capital or voting rights.

On 4 May 2017, the Belgian State, via the Federal Holding

and Investment Company ("SFPI-FPIM"), announced that it

had entered into forward sale transactions in respect of

31,198,404 shares of BNPP representing approximately 2.5%

of the share capital held by SFPI-FPIM. Upon settlement of

such forward sale transactions, SFPI-FPIM's shareholding in

BNPP will reduce to approximately 7.8%.

BNP Paribas holds 100 per cent. of the share capital of the

BNPP B.V.

7

(e) Element B.22 is deleted and replaced with the following:

B.22 Statement

regarding non-

commencement

of operations and

no financial

statements

Not applicable as BNPP B.V. has already commenced activities

and has published audited financial accounts for the years ended

31 December 2015 and 31 December 2016.

(f) Element B.24 is deleted and replaced with the following:

B.24 Description of

any material

adverse change

since the date of

the Issuer's last

published audited

financial

statements

Not applicable as there has been no material adverse change in

the financial position or prospects of the Issuer since 31

December 2016.

2. The "Pro Forma Issue Specific Summary of the Programme in relation to this Base Prospectus" on

pages 112 to 170 of the Base Prospectus is amended as follows:

(a) In Element B.12:

(i) the tables entitled "Comparative Annual Financial Data – In EUR" and "Comparative

Interim Financial Data for the six-month period ended 30 June 2016 – In EUR" (which

was added to the Base Prospectus by virtue of the Second Supplement) under the heading

"[Insert where BNPP B.V. is the Issuer:" and immediately above the heading "[Insert where

BNPP is the Issuer:" are deleted and replaced with the following:

B.12 Selected historical key financial information:

 [Insert where BNPP B.V. is the Issuer:

 Comparative Annual Financial Data - In EUR

 31/12/2016

(audited)

31/12/2015

(audited)

 Revenues 399,805 315,558

 Net income, Group share 23,307 19,786

 Total balance sheet 48,320,273,908 43,042,575,328

 Shareholders' equity

(Group share)

488,299 464,992]

8

(ii) the "]" after the number "96,269" in the table entitled "Comparative Annual Financial

Data - In millions of EUR" (which was added to the Base Prospectus by virtue of the Fifth

Supplement) under the heading "[Insert where BNPP is the Issuer:" is deleted;

(iii) the following new table is inserted immediately after the table entitled "Comparative

Annual Financial Data - In millions of EUR" (which was added to the Base Prospectus by

virtue of the Fifth Supplement) under the heading "[Insert where BNPP is the Issuer:" and

immediately above the sub-heading "Statements of no significant or material adverse

change":

B.12 Selected historical key financial information:

[Insert where BNPP is the Issuer:

Comparative Interim Financial Data for the three-month period ended 31

March 2017 – In millions of EUR

 1Q17

(unaudited)

1Q16

(unaudited)

Revenues 11,297 10,844

Cost of risk (592) (757)

Net income, Group share 1,894 1,814

 31/03/2017 31/12/2016

Common equity Tier 1 ratio

(Basel 3 fully loaded,

CRD4)

11.6% 11.5%

 31/03/2017

(unaudited)

31/12/2016

(audited)

Total consolidated balance

sheet

2,197,658 2,076,959

Consolidated loans and

receivables due from

customers

718,009 712,233

Consolidated items due to

customers

801,381 765,953

Shareholders' equity

(Group share)

102,076 100,665]

(iv) the third paragraph under the heading "Statements of no significant or material adverse

change" is deleted and replaced with the following:

9

B.12 Statements of no significant or material adverse change

[Insert where BNPP B.V. is the Issuer: There has been no significant change in the

financial or trading position of BNPP B.V. since 31 December 2016 and there has been

no material adverse change in the prospects of BNPP B.V. since 31 December 2016.]

(b) Element B.13 is deleted in its entirety and replaced with the following:

B.13 Events impacting

the Issuer's

solvency

[Not applicable, as at 17 May 2017 and to the best of the Issuer's

knowledge, there have not been any recent events which are to a

material extent relevant to the evaluation of the Issuer's solvency

since 31 December 2016.]

[Specify any recent events which are to a material extent relevant

to the evaluation of the Issuer's solvency.]

(c) In Element B.14, the first five paragraphs are deleted and replaced with the following:

B.14 Dependence upon

other group entities

[Insert where BNPP is the Issuer: Subject to the following

paragraph, BNPP is not dependent upon other members of

the BNPP Group.

 In April 2004, BNP Paribas SA began outsourcing IT

Infrastructure Management Services to the BNP Paribas

Partners for Innovation (BP²I) joint venture set up with IBM

France at the end of 2003. BP²I provides IT Infrastructure

Management Services for BNP Paribas SA and several BNP

Paribas subsidiaries in France (including BNP Paribas

Personal Finance, BP2S and BNP Paribas Cardif),

Switzerland and Italy. In mid-December 2011 BNP Paribas

renewed its agreement with IBM France for a period lasting

until end-2017. At the end of 2012, the parties entered into

an agreement to gradually extend this arrangement to BNP

Paribas Fortis as from 2013. The Swiss subsidiary was

closed on 31 December 2016.

BP²I is under the operational control of IBM France. BNP

Paribas has a strong influence over this entity, which is 50/50

owned with IBM France. The BNP Paribas staff made

available to BP²I make up half of that entity’s permanent

staff, its buildings and processing centres are the property of

the Group, and the governance in place provides BNP

Paribas with the contractual right to monitor the entity and

bring it back into the Group if necessary.

ISFS is a fully-owned IBM subsidiary, which has changed its

name to IBM Luxembourg, and handles IT Infrastructure

Management for part of BNP Paribas Luxembourg's entities.

10

 BancWest’s data processing operations are outsourced to

Fidelity Information Services ("FIS") for its core banking.

The hosting and production operations are also located at FIS

in Honolulu.

Cofinoga France’s data processing is outsourced to SDDC, a

fully-owned IBM subsidiary.

See also Element B.5 above.]

(d) In Element B.16, the second paragraph is deleted and replaced with the following:

B.16 Controlling

Shareholders

[Insert where BNPP is the Issuer:None of the existing

shareholders controls, either directly or indirectly, BNPP. As

at 31 December 2016, the main shareholders were Société

Fédérale de Participations et d'Investissement ("SFPI") a

public-interest société anonyme (public limited company)

acting on behalf of the Belgian government holding 10.2% of

the share capital, BlackRock Inc holding 5.2% of the share

capital and Grand Duchy of Luxembourg holding 1.0% of the

share capital. To BNPP's knowledge, no shareholder other

than SFPI and BlackRock Inc. owns more than 5% of its

capital or voting rights.

On 4 May 2017, the Belgian State, via the Federal Holding

and Investment Company ("SFPI-FPIM"), announced that it

had entered into forward sale transactions in respect of

31,198,404 shares of BNPP representing approximately 2.5%

of the share capital held by SFPI-FPIM. Upon settlement of

such forward sale transactions, SFPI-FPIM's shareholding in

BNPP will reduce to approximately 7.8%.]

(e) In Element B.19/B.12:

(i) the "]" after the number "96,269" in the table entitled "Comparative Annual Financial

Data - In millions of EUR" (which was added to the Base Prospectus by virtue of the Fifth

Supplement) under the heading "[Insert where BNPP is the Guarantor:" is deleted;

(ii) the following new table is inserted immediately after the table entitled "Comparative

Annual Financial Data – In millions of EUR" (which was added to the Base Prospectus by

virtue of the Fifth Supplement) under the heading "[Insert where BNPP is the Guarantor:"

and immediately above the sub-heading "Statements of no significant or material adverse

change":

B.19/B.12 Selected historical key financial information:

[Insert where BNPP is the Guarantor:

Comparative Interim Financial Data for the three-month period ended 31

March 2017 – In millions of EUR

 1Q17

(unaudited)

1Q16

(unaudited)

11

Revenues 11,297 10,844

Cost of risk (592) (757)

Net income, Group share 1,894 1,814

 31/03/2017 31/12/2016

Common equity Tier 1 ratio

(Basel 3 fully loaded,

CRD4)

11.6% 11.5%

 31/03/2017

(unaudited)

31/12/2016

(audited)

Total consolidated balance

sheet

2,197,658 2,076,959

Consolidated loans and

receivables due from

customers

718,009 712,233

Consolidated items due to

customers

801,381 765,953

Shareholders' equity

(Group share)

102,076 100,665]

(f) Element B.19/B.13 is deleted in its entirety and replaced with the following:

B.19/B.13 Events impacting

the Guarantor's

solvency

[As at 17 May 2017 and to the best of the Guarantor's knowledge,

there have not been any recent events which are to a material

extent relevant to the evaluation of the Guarantor's solvency since

31 December 2016.]

[Specify any recent events which are to a material extent relevant

to the evaluation of the Guarantor's solvency.]

(g) Element B.19/B.14 is deleted in its entirety and replaced with the following:

B.19/B.14 Dependence

upon other

group entities

[Insert where BNPP is the Guarantor: Subject to the following

paragraph, BNPP is not dependent upon other members of the

BNPP Group.

 In April 2004, BNP Paribas SA began outsourcing IT

Infrastructure Management Services to the BNP Paribas Partners

for Innovation (BP²I) joint venture set up with IBM France at the

end of 2003. BP²I provides IT Infrastructure Management

Services for BNP Paribas SA and several BNP Paribas

subsidiaries in France (including BNP Paribas Personal Finance,

BP2S and BNP Paribas Cardif), Switzerland and Italy. In mid-

12

December 2011 BNP Paribas renewed its agreement with IBM

France for a period lasting until end-2017. At the end of 2012, the

parties entered into an agreement to gradually extend this

arrangement to BNP Paribas Fortis as from 2013. The Swiss

subsidiary was closed on 31 December 2016.

BP²I is under the operational control of IBM France. BNP Paribas

has a strong influence over this entity, which is 50/50 owned with

IBM France. The BNP Paribas staff made available to BP²I make

up half of that entity’s permanent staff, its buildings and

processing centres are the property of the Group, and the

governance in place provides BNP Paribas with the contractual

right to monitor the entity and bring it back into the Group if

necessary.

ISFS is a fully-owned IBM subsidiary, which has changed its

name to IBM Luxembourg, and handles IT Infrastructure

Management for part of BNP Paribas Luxembourg's entities.

 BancWest’s data processing operations are outsourced to Fidelity

Information Services ("FIS") for its core banking. The hosting

and production operations are also located at FIS in Honolulu.

Cofinoga France’s data processing is outsourced to SDDC, a

fully-owned IBM subsidiary.]

See also Element B.5 above.

(h) Element B.19/B.16 is deleted and replaced with the following:

B.19/B.16 Controlling

Shareholders

[Insert where BNPP is the Guarantor: None of the existing

shareholders controls, either directly or indirectly, BNPP. As

at 31 December 2016, the main shareholders were Société

Fédérale de Participations et d'Investissement ("SFPI") a

public-interest société anonyme (public limited company)

acting on behalf of the Belgian government holding 10.2% of

the share capital, BlackRock Inc holding 5.2% of the share

capital and Grand Duchy of Luxembourg holding 1.0% of the

share capital. To BNPP's knowledge, no shareholder other

than SFPI and BlackRock Inc. owns more than 5% of its

capital or voting rights.

On 4 May 2017, the Belgian State, via the Federal Holding

and Investment Company ("SFPI-FPIM"), announced that it

had entered into forward sale transactions in respect of

31,198,404 shares of BNPP representing approximately 2.5%

of the share capital held by SFPI-FPIM. Upon settlement of

such forward sale transactions, SFPI-FPIM's shareholding in

BNPP will reduce to approximately 7.8%.]

(i) Element B.22 is deleted and replaced with the following:

[B.22 Statement

regarding non-

commencement of

operations and no

financial

Not applicable as BNPP B.V. has already commenced activities

and has published audited financial accounts for the years ended

31 December 2015 and 31 December 2016.] [Insert where

Securities are Notional Value Repack Securities]

13

statements

(j) Element B.24 is deleted and replaced with the following;

[B.24 Description of any

material adverse

change since the

date of the Issuer's

last published

audited financial

statements

Not applicable as there has been no material adverse change in

the financial position or prospects of BNPP B.V. since 31

December 2016.] [Insert where Securities are Notional Value

Repack Securities]

14

AMENDMENTS TO THE PROGRAMME SUMMARY IN RELATION TO THIS BASE

PROSPECTUS (IN FRENCH) AND THE PRO FORMA ISSUE SPECIFIC SUMMARY OF THE

PROGRAMME IN RELATION TO THIS BASE PROSPECTUS (IN FRENCH)

1. Le "Résumé du Programme en relation avec le Prospectus de Base" figurant aux pages 57 à 111 du

Prospectus de Base est modifié comme suit:

(a) Dans l’Elément B.12 :

(i) Les tableaux intitulés « Données Financières Annuelles Comparées – En EUR » et

« Données Financières Intermédiaires Comparées pour la période de 6 mois se

terminant le 30 juin 2016 – En EUR » (ajoutés au Prospectus de Base par le Second

Supplément) en-dessous de l’intitulé « En relation avec BNPP B.V. » sont supprimés et

remplacés comme suit :

B.12 Informations financières historiques clés sélectionnées :

 En relation avec BNPP B.V. :

 Données Financières Annuelles Comparées – En EUR

 31/12/2016

(auditées)

31/12/2015

(auditées)

 Produit Net Bancaire 399.805 315.558

 Résultat Net, part du Groupe 23.307 19.786

 Total du bilan 48.320.273.908 43.042.575.328

 Capitaux Propres (part du

Groupe)

488.299 464.992

(ii) le nouveau tableau suivant est inséré immédiatement après le tableau intitulé « Données

Financières Annuelles Comparées – En EUR » (ajouté au Prospectus de Base par le

Cinquième Supplément) en-dessous de l’intitulé « En relation avec BNPP : » et

immédiatement au-dessus du sous-titre « Déclarations relatives à l’absence de changement

significatif ou de changement défavorable significatif » :

B.12 Informations financières historiques clés sélectionnées :

En relation avec BNPP:

Données Financières Intermédiaires Comparées pour la période de trois mois se

terminant le 31 mars 2017 – En millions d’EUR

 T1 2017

(non auditées)

T1 2016

(non auditées)

15

Produit Net Bancaire 11.297 10.844

Coût du risque (592) (757)

Résultat Net, part du

Groupe

1.894 1.814

 31/03/2017 31/12/2016

Ratio Common equity Tier

1 (Bâle 3 pleinement

applicable, CRD4)

11.6% 11.5%

 31/03/2017

(non auditées)

31/12/2016

(auditées)

Total du bilan consolidé 2.197.658 2.076.959

Total des prêts et créances

sur la clientèle

718.009 712.233

Total des dettes envers la

clientèle

801.381 765.953

Capitaux Propres (part du

Groupe)

102.076 100.665

(iii) le second paragraphe sous l’intitulé « « Déclarations relatives à l’absence de changement

significatif ou de changement défavorable significatif » est supprimé et remplacé comme

suit :

B.12 Déclarations relatives à l’absence de changement significatif ou de changement

défavorable significatif

Il ne s’est produit aucun changement significatif dans la situation financière ou

commerciale de BNPP B.V. depuis le 31 décembre 2016 et il ne s’est produit aucun

changement défavorable significatif dans les perspectives de BNPP B.V depuis le 31

décembre 2016.

(b) L’Elément B.13 est supprimé et remplacé comme suit :

B.13 Evénements

impactant la

solvabilité de

l’Emetteur

Sans objet, au 17 mai 2017 et à la connaissance de l’Emetteur

concerné, il ne s’est produit aucun événement récent qui présente

un intérêt significatif pour l’évaluation de la solvabilité de

l’Emetteur concerné depuis le 31 décembre 2016.

(c) Dans l’Elément B.14, les paragraphes deux à cinq sont supprimés et remplacés comme suit :

B.14 Dépendance à En avril 2004 est entrée en fonctionnement la co-entreprise «

16

l’égard d’autres

entités du groupe

BNP Paribas Partners for Innovation » (BP²I) qui, constituée

avec IBM France fin 2003, délivre des services

d’infrastructure de production informatique pour BNP Paribas

SA et plusieurs de ses filiales françaises (BNP Paribas

Personal Finance, BP2S, BNP Paribas Cardif…) ou

européennes (Suisse, Italie). Mi-décembre 2011, le dispositif

contractuel avec IBM France a été renouvelé et prorogé

jusqu’à fin 2017. Fin 2012, un accord a été conclu en étendant

ce dispositif à BNP Paribas Fortis en 2013. La filiale suisse a

été fermée le 31 décembre 2016.

BP²I est placée sous le contrôle opérationnel d’IBM France ;

BNP Paribas exerce une forte influence sur cette entité qu’elle

détient à parts égales avec IBM France : les personnels de

BNP Paribas mis à disposition de BP²I composent la moitié

de son effectif permanent, les bâtiments et centres de

traitement sont la propriété du Groupe, la gouvernance mise

en œuvre garantit contractuellement à BNP Paribas une

surveillance du dispositif et sa réintégration au sein du

Groupe si nécessaire.ISFS, société détenue à 100 % par le

groupe IBM, a pris le nouveau nom de « IBM Luxembourg »,

et assure également des services d’infrastructure de

production informatique pour une partie des entités de BNP

Paribas Luxembourg.

ISFS, société détenue à 100 % par le groupe IBM, a pris le

nouveau nom de « IBM Luxembourg », et assure également

des services d’infrastructure de production informatique pour

une partie des entités de BNP Paribas Luxembourg.

La production informatique de BancWest est assurée par un

fournisseur externe : Fidelity Information Services (FIS) pour

son cœur applicatif bancaire. L’hébergement et les opérations

de production sont également localisés chez FIS à Honolulu.

La production informatique de Cofinoga France est assurée

par SDDC, société détenue à 100% par IBM.

(d) L’Elément B.16 est supprimé et remplacé par ce qui suit:

B.16 Actionnaires de

contrôle

Aucun des actionnaires existants ne contrôle BNPP, que ce

soit directement ou indirectement. Au 31 décembre 2016, les

principaux actionnaires étaient la Société Fédérale de

Participations et d’Investissement («SFPI»), société anonyme

d’intérêt public agissant pour le compte du gouvernement

belge, qui détient 10,2% du capital social, BlackRock Inc. qui

détient 5,2% du capital social et le Grand-Duché de

Luxembourg, qui détient 1,0% du capital social. A la

connaissance de BNPP, aucun actionnaire autre que SFPI et

Blackrock Inc. ne détient plus de 5% de son capital ou de ses

droits de vote.

Le 4 mai 2017, l'Etat belge, par l'intermédiaire de la Société

Fédérale de Participations et d'Investissement («SFPI-

FPIM»), a annoncé la conclusion d’opérations de ventes à

17

terme portant sur 31.198.404 actions BNPP détenues par

SFPI-FPIM, soit environ 2,5% du capital social. Au moment

du dénouement de ces opérations de vente à terme, la

participation de la SFPI-FPIM dans BNPP sera réduite à

environ 7,8%.

BNP Paribas détient 100% du capital social de BNPP B.V.

(e) L’Elément B.22 est supprimé et remplacé comme suit :

B.22 Déclaration

concernant

l’absence d’entrée

en activité et

d’élaboration des

états financiers

Sans objet, dans la mesure où BNPP B.V. a déjà commencé ses

activités et a publié les états financiers audités pour les années

clôturées le 31 décembre 2015 et le 31 décembre 2016.

(f) L’Elément B.24 est supprimé et remplacé comme suit :

B.24 Description de

toute

détérioration

significative des

perspectives de

l’Emetteur depuis

la date de ses

derniers états

financiers vérifiés

et publiés

Sans objet dans la mesure où aucune détérioration significative

n’est intervenue dans la situation financière de l’Emetteur ou ses

perspectives depuis le 31 décembre 2016.

2. Le "Modèle de Résumé du Programme Spécifique à l’Emission en relation avec le Prospectus de

Base" figurant aux pages 171 à 239 du Prospectus de Base est modifié comme suit :

(a) Dans l’Elément B.12 :

(i) Les tableaux intitulés « Données Financières Annuelles Comparées – En EUR » et

« Données Financières Intermédiaires Comparées pour la période de 6 mois se

terminant le 30 juin 2016 – En EUR » (ajoutés au Prospectus de Base par le Second

Supplément) sous l’intitulé : « [A insérer si BNPP B.V. est l’Emetteur : » et immédiatement

au-dessus de l’intitulé « [A insérer si BNPP est l’Emetteur : » sont supprimés et remplacés

comme suit :

B.12
Informations financières historiques clés sélectionnées :

 [A insérer si BNPP B.V. est l’Emetteur :

 Données Financières Annuelles Comparées – En EUR

 31/12/2016

(auditées)

31/12/2015

(auditées)

18

 Produit Net Bancaire 399.805 315.558

 Résultat Net, part du Groupe 23.307 19.786

 Total du bilan 48.320.273.908 43.042.575.328

 Capitaux Propres (part du

Groupe)

488.299 464.992]

(ii) le «]» après le nombre « 96.269 » dans le tableau intitulé « Données Financières

Annuelles Comparées - En millions d’EUR » (ajouté au Prospectus de Base par le

Cinquième Supplément) sous l’intitulé « [A insérer si BNPP est l’Emetteur : » est

supprimé ;

(iii) le nouveau tableau suivant est inséré immédiatement après le tableau intitulé «Données

Financières Annuelles Comparées - En millions d’EUR » (ajouté au Prospectus de Base

conformément au Cinquième Supplément » sous l’intitulé « [A insérer si BNPP est

l’Emetteur » et immédiatement au-dessus du sous-titre « Déclarations relatives à l’absence

de changement significatif ou de changement défavorable significatif » :

B.12 Informations financières historiques clés sélectionnées :

[A insérer si BNPP est l’Emetteur:

Données Financières Intermédiaires Comparées pour la période trois mois se

terminant le 31 mars 2017 – En millions d’EUR

 T1 2017

(non auditées)

T1 2016

(non auditées)

Produit Net Bancaire 11.297 10.844

Coût du risque (592) (757)

Résultat Net, part du

Groupe

1.894 1.814

 31/03/2017 31/12/2016

Ratio Common equity Tier

1 (Bâle 3 pleinement

applicable, CRD4)

11.6% 11.5%

 31/03/2017

(non auditées)

31/12/2016

(auditées)

Total du bilan consolidé 2.197.658 2.076.959

Total des prêts et créances 718.009 712.233

19

sur la clientèle

Total des dettes envers la

clientèle

801.381 765.953

Capitaux Propres (part du

Groupe)

102.076 100.665]

(iv) le troisième paragraphe sous l’intitulé «Déclarations relatives à l’absence de changement

significatif ou de changement défavorable significatif » est supprimé et remplacé comme

suit :

B.12 Déclarations relatives à l’absence de changement significatif ou de changement

défavorable significatif

[A insérer si BNPP B.V. est l’Emetteur : Il ne s’est produit aucun changement significatif

dans la situation financière ou commerciale de BNPP B.V. depuis le 31 décembre 2016

et il ne s’est produit aucun changement défavorable significatif dans les perspectives de

BNPP B.V depuis le 31 décembre 2016.]

(b) L’Elément B.13 est supprimé dans sa totalité et remplacé comme suit:

B.13 Evénements

impactant la

solvabilité de

l’Emetteur

[Sans objet, au 17 mai 2017 et à la connaissance de l’Emetteur, il

ne s’est produit aucun événement récent qui présente un intérêt

significatif pour l’évaluation de la solvabilité de l’Emetteur

depuis le 31 décembre 2016.]

[Préciser tout événement récent présentant un intérêt significatif

pour l’évaluation de la solvabilité de l’Emetteur.]

(c) Dans l’Elément B.14 les cinq premiers paragraphes sont supprimés et remplacés comme suit:

B.14 Dépendance à l’égard

d’autres entités du

groupe

[Indiquer si BNPP est l’Emetteur : Sous réserve du

paragraphe suivant, BNPP n’est pas dépendant des autres

membres du Groupe BNPP.

 En avril 2004 est entrée en fonctionnement la co-entreprise «

BNP Paribas Partners for Innovation » (BP²I) qui, constituée

avec IBM France fin 2003, délivre des services

d’infrastructure de production informatique pour BNP

Paribas SA et plusieurs de ses filiales françaises (BNP

Paribas Personal Finance, BP2S, BNP Paribas Cardif…) ou

européennes (Suisse, Italie). Mi-décembre 2011, le dispositif

contractuel avec IBM France a été renouvelé et prorogé

jusqu’à fin 2017. Fin 2012, un accord a été conclu en

étendant ce dispositif à BNP Paribas Fortis en 2013. La

filiale suisse a été fermée le 31 décembre 2016.

BP²I est placée sous le contrôle opérationnel d’IBM France ;

BNP Paribas exerce une forte influence sur cette entité

qu’elle détient à parts égales avec IBM France : les

personnels de BNP Paribas mis à disposition de BP²I

20

composent la moitié de son effectif permanent, les bâtiments

et centres de traitement sont la propriété du Groupe, la

gouvernance mise en œuvre garantit contractuellement à

BNP Paribas une surveillance du dispositif et sa réintégration

au sein du Groupe si nécessaire.

ISFS, société détenue à 100 % par le groupe IBM, a pris le

nouveau nom de « IBM Luxembourg », et assure également

des services d’infrastructure de production informatique pour

une partie des entités de BNP Paribas Luxembourg.

 La production informatique de BancWest est assurée par un

fournisseur externe : Fidelity Information Services (FIS)

pour son cœur applicatif bancaire. L’hébergement et les

opérations de production sont également localisés chez FIS à

Honolulu.

La production informatique de Cofinoga France est assurée

par SDDC, société détenue à 100% par IBM.

Voir également l’Elément B.5 ci-dessus.]

(d) Dans l’Elément B.16, le deuxième paragraphe est supprimé et remplacé comme suit:

B.16 Actionnaires de

contrôle

[A indiquer si BNPP est l’Emetteur : Aucun des actionnaires

existants ne contrôle BNPP, que ce soit directement ou

indirectement. Au 31 décembre 2016, les principaux

actionnaires étaient la Société Fédérale de Participations et

d’Investissement («SFPI»), société anonyme d’intérêt public

agissant pour le compte du gouvernement belge, qui détient

10,2% du capital social, BlackRock Inc. qui détient 5,2% du

capital social et le Grand-Duché de Luxembourg, qui détient

1,0% du capital social. A la connaissance de BNPP, aucun

actionnaire autre que SFPI et Blackrock Inc. ne détient plus

de 5% de son capital ou de ses droits de vote.

Le 4 mai 2017, l'Etat belge, par l'intermédiaire de la Société

Fédérale de Participations et d'Investissement («SFPI-

FPIM»), a annoncé la conclusion d’opérations de ventes à

terme portant sur 31.198.404 actions BNPP détenues par

SFPI-FPIM, soit environ 2,5% du capital social. Au moment

du dénouement de ces opérations de vente à terme, la

participation de la SFPI-FPIM dans BNPP sera réduite à

environ 7,8%.]

(e) Dans l’Elément B.19/B.12:

(i) le «]» après le nombre « 96.269 » dans le tableau intitulé « Données Financières Annuelles

Comparées - En millions d’EUR » (ajouté au Prospectus de Base conformément au

Cinquième Supplément) sous l’intitulé « [A insérer si BNPP est le Garant: » est supprimé ;

(ii) le nouveau tableau suivant est inséré immédiatement après le tableau intitulé «Données

Financières Annuelles Comparées - En millions d’EUR » (ajouté au Prospectus de Base

conformément au Cinquième Supplément » sous l’intitulé « [A insérer si BNPP est le

Garant : » et immédiatement au-dessus du sous-titre « Déclarations relatives à l’absence de

changement significatif ou de changement défavorable significatif » :

21

B.19/B.12 Informations financières historiques clés sélectionnées :

[A insérer si BNPP est le Garant:

Données Financières Intermédiaires Comparées pour la période trois mois se

terminant le 31 mars 2017 – En millions d’EUR

 T1 2017

(non auditées)

T1 2016

(non auditées)

Produit Net Bancaire 11.297 10.844

Coût du risque (592) (757)

Résultat Net, part du

Groupe

1.894 1.814

 31/03/2017 31/12/2016

Ratio Common equity Tier

1 (Bâle 3 pleinement

applicable, CRD4)

11.6% 11.5%

 31/03/2017

(non auditées)

31/12/2016

(auditées)

Total du bilan consolidé 2.197.658 2.076.959

Total des prêts et créances

sur la clientèle

718.009 712.233

Total des dettes envers la

clientèle

801.381 765.953

Capitaux Propres (part du

Groupe)

102.076 100.665]

(f) L’Elément B.19/B.13 est entièrement supprimé et remplacé comme suit :

B.19/B.13 Evénements

impactant la

solvabilité du

Garant

[Sans objet, au 17 mai 2017 et à la connaissance du Garant, il ne

s’est produit aucun événement récent qui présente un intérêt

significatif pour l’évaluation de la solvabilité du Garant depuis le

31 décembre 2016.]

[Préciser tout événement récent présentant un intérêt significatif

pour l’évaluation de la solvabilité du Garant.]

(g) L’Elément B.19/B.14 est entièrement supprimé et remplacé comme suit :

22

B.19/B.14 Dépendance à

l’égard d’autres

entités du Groupe

[Indiquer si BNPP est le Garant: Sous réserve du paragraphe

suivant, BNPP n’est pas dépendant des autres membres du

Groupe BNPP.

 En avril 2004 est entrée en fonctionnement la co-entreprise «

BNP Paribas Partners for Innovation » (BP²I) qui, constituée avec

IBM France fin 2003, délivre des services d’infrastructure de

production informatique pour BNP Paribas SA et plusieurs de ses

filiales françaises (BNP Paribas Personal Finance, BP2S, BNP

Paribas Cardif…) ou européennes (Suisse, Italie). Mi-décembre

2011, le dispositif contractuel avec IBM France a été renouvelé et

prorogé jusqu’à fin 2017. Fin 2012, un accord a été conclu en

étendant ce dispositif à BNP Paribas Fortis en 2013. La filiale

suisse a été fermée le 31 décembre 2016.

BP²I est placée sous le contrôle opérationnel d’IBM France ; BNP

Paribas exerce une forte influence sur cette entité qu’elle détient à

parts égales avec IBM France : les personnels de BNP Paribas

mis à disposition de BP²I composent la moitié de son effectif

permanent, les bâtiments et centres de traitement sont la propriété

du Groupe, la gouvernance mise en œuvre garantit

contractuellement à BNP Paribas une surveillance du dispositif et

sa réintégration au sein du Groupe si nécessaire.

ISFS, société détenue à 100 % par le groupe IBM, a pris le

nouveau nom de « IBM Luxembourg », et assure également des

services d’infrastructure de production informatique pour une

partie des entités de BNP Paribas Luxembourg.

 La production informatique de BancWest est assurée par un

fournisseur externe : Fidelity Information Services (FIS) pour son

cœur applicatif bancaire. L’hébergement et les opérations de

production sont également localisés chez FIS à Honolulu.

La production informatique de Cofinoga France est assurée par

SDDC, société détenue à 100 % par IBM.]

Voir également Elément B.5 ci-dessus.

(h) L’Elément B.19/B.16 est entièrement supprimé et remplacé comme suit:

B.19/B.16 Actionnaires de

contrôle

[A indiquer si BNPP est le Garant: Aucun des actionnaires

existants ne contrôle BNPP, que ce soit directement ou

indirectement. Au 31 décembre 2016, les principaux

actionnaires étaient la Société Fédérale de Participations et

d’Investissement («SFPI»), société anonyme d’intérêt public

agissant pour le compte du gouvernement belge, qui détient

10,2% du capital social, BlackRock Inc. qui détient 5,2% du

capital social et le Grand-Duché de Luxembourg, qui détient

1,0% du capital social. A la connaissance de BNPP, aucun

actionnaire autre que SFPI et Blackrock Inc. ne détient plus

de 5% de son capital ou de ses droits de vote.

Le 4 mai 2017, l'Etat belge, par l'intermédiaire de la Société

Fédérale de Participations et d'Investissement («SFPI-

FPIM»), a annoncé la conclusion d’opérations de ventes à

terme portant sur 31.198.404 actions BNPP détenues par

SFPI-FPIM, soit environ 2,5% du capital social. Au moment

23

du dénouement de ces opérations de vente à terme, la

participation de la SFPI-FPIM dans BNPP sera réduite à

environ 7,8%.]

(i) L’Elément B.22 est supprimé et remplacé comme suit :

[B.22 Déclaration

concernant

l’absence d’entrée

en activité et

d’élaboration des

états financiers

Sans objet, dans la mesure où BNPP B.V. a déjà commencé ses

activités et a publié les états financiers audités pour les années

clôturées le 31 décembre 2015 et le 31 décembre 2016.] [Insérer

dans le cas où les Titres sont des Titres Reconditionnés de Valeur

Nominale.]

(j) L’Elément B.24 est supprimé et remplacé comme suit :

[B.24 Description de

toute

détérioration

significative des

perspectives de

l’Emetteur depuis

la date de ses

derniers états

financiers vérifiés

et publiés

Sans objet dans la mesure où aucune détérioration significative

n’est intervenue dans la situation financière de BNPP B.V. ou ses

perspectives depuis le 31 décembre 2016.] [Insérer dans le cas où

les Titres sont des Titres Reconditionnés de Valeur Nominale.]

24

PRESENTATION OF FINANCIAL INFORMATION

The second paragraph under the heading "Presentation of Financial Information" on page 318 of the Base

Prospectus is deleted and replaced with the following:

"The audited consolidated financial statements of BNPP for the years ended 31 December 2014, 31

December 2015 and 31 December 2016 have been prepared in accordance with international financial

reporting standards ("IFRS") as adopted by the European Union. IFRS differs in certain significant respects

from generally accepted accounting principles in the United States ("U.S. GAAP"). The Group has made no

attempt to quantify the impact of those differences. In making an investment decision, investors must rely

upon their own examination of the BNP Paribas Group, the terms of an offering and the financial

information. Potential investors should consult their own professional advisors for an understanding of the

differences between IFRS and U.S. GAAP, and how those differences might affect the information herein.

The Group's fiscal year ends on 31 December and references in the BNPP 2014 Registration Document, the

BNPP 2015 Registration Document and the BNPP 2016 Registration Document (in English) and any update

to the BNPP 2016 Registration Document (in English) (in each case, as defined in "Documents Incorporated

by Reference" and incorporated by reference herein) to any specific fiscal year are to the 12-month period

ended 31 December of such year.".

25

DOCUMENTS INCORPORATED BY REFERENCE

The following documents have been filed with the AMF on:

(a) 3 May 2017, in the case of the Actualisation du Document de référence déposée auprès de l'AMF le

3 mai 2017 (in English) (the "First Update to the BNPP 2016 Registration Document (in

English)"); and

(b) 10 May 2017, in the case of BNPP B.V.'s 2016 Annual Report (including the audited financial

statements for the year ended 31 December 2016 and the independent auditor's report of Mazars

Paaredekooper Hoffman Accountants N.V. represented by w.s. J.C. van Oldenbeek MSc RA) (the

"2016 BNPP B.V. Annual Report"),

for the purposes of the Prospectus Directive and, by virtue of this Sixth Supplement, is incorporated in, and

forms part of, the Base Prospectus, as amended by the Previous Supplements:

The "DOCUMENTS INCORPORATED BY REFERENCE" section on pages 319 to 330 of the Base

Prospectus is amended as follows:

(a) the word "and" at the end of paragraph (j) is deleted;

(b) the "," at the end of paragraph (k) is deleted;

(c) the following new paragraphs (l) and (m) are added under paragraph (k):

"(l) BNPP’s Actualisation du Document de référence déposée auprès de l'AMF le 3 mai 2017 (in

English) with filing number D.17-0132-A01 (the "First Update to the BNPP 2016

Registration Document (in English)"); and

(m) the statutory annual report for 2016 (the "2016 BNPP B.V. Annual Report"), which

includes the audited annual non-consolidated financial statements of BNPP B.V. as at, and

for, the year ended 31 December 2016 (the "BNPP B.V. 2016 Financial Statements"),"

(d) the following table is inserted immediately following the table entitled "BNPP 2016

REGISTRATION DOCUMENT (in English)" (which was added to the Base Prospectus by virtue

of the Fifth Supplement) and above the heading "BNP PARIBAS ARBITRAGE ISSUANCE

B.V.":

First Update to the BNPP 2016 Registration Document (in English)

Person responsible Page 92 of the First Update to the BNPP 2016

Registration Document (in English)

Quarterly financial information Pages 3 to 64 and page 67 of the First Update to

the BNPP 2016 Registration Document (in

English)

Risk factors Pages 68 to 73 of the First Update to the BNPP

2016 Registration Document (in English)

Remuneration and benefits Pages 74 to 88 of the First Update to the BNPP

2016 Registration Document (in English)

Legal and arbitration proceedings Page 89 of the First Update to the BNPP 2016

26

Registration Document (in English)

Documents on display Page 89 of the First Update to the BNPP 2016

Registration Document (in English)

Significant change in the Issuer's financial or

trading position

Page 90 of the First Update to the BNPP 2016

Registration Document (in English)

Additional information Pages 65, 66 and 74 to 90 of the First Update to

the BNPP 2016 Registration Document (in

English)

Statutory auditors Page 91 of the First Update to the BNPP 2016

Registration Document (in English)

(e) the following table is inserted immediately following the table entitled "BNPP B.V. Interim

Financial Statements" (which was added to the Base Prospectus by virtue of the Second

Supplement):

2016 BNPP B.V. Annual Report

Managing Director's Report Pages 3 to 4 of the 2016 BNPP B.V. Annual

Report

Balance Sheet at 31 December 2016 Page 5 of the 2016 BNPP B.V. Annual

Report

Profit & Loss Account for the year ended 31

December 2016

Page 6 of the 2016 BNPP B.V. Annual

Report

Cashflow statement for the year ended 31

December 2016

Page 7 of the 2016 BNPP B.V. Annual

Report

Shareholder's equity Page 8 of the 2016 BNPP B.V. Annual

Report

Notes/Other information Pages 9 to 18 of the 2016 BNPP B.V. Annual

Report

Auditor's Report of the Financial Statements of

BNPP B.V. for the year ended 31 December 2016

Pages 19 to 21 of the 2016 BNPP B.V.

Annual Report

(f) in the penultimate paragraph, the second sentence is deleted and replaced with the following:

"Each of the documents incorporated by reference in (d) to (m) above will only be made available by

the relevant Issuer or the Guarantor (if applicable) to which such document relates.".

27

DESCRIPTION OF BNPP B.V.

The "Description of BNPP B.V." on pages 1129 to 1132 of the Base Prospectus is amended as follows:

(a) the last sentence under the subheading "5.1 Management Board" is deleted and replaced as follows:

"Edwin Herskovic, Erik Stroet, Han Sijsling and Daniel Thielemans as Directors of BNP Paribas

Finance B.V. have the power to take all necessary measures in relation to the issue of securities of

BNPP B.V."

(b) the information under the heading "11. Historical Financial Information Concerning BNPP

B.V.'s Assets and Liabilities, Financial Position and Profits and Losses" is deleted and replaced

as follows:

"BALANCE SHEET IN SUMMARY

(before appropriation of the net result)

 30.12.2016

(audited)

31.12.2015

(audited)

 EUR EUR

Financial fixed assets 34,970,331,780 30,238,524,334

Current assets 13,349,942,128 12,804,050,994

TOTAL ASSETS 48,320,273,908 43,042,575,328

Shareholder's equity 488,299 464,992

Long term liabilities 34,970,331,780 30,238,524,334

Current liabilities 13,349,453,829 12,803,586,002

TOTAL EQUITY AND LIABILITIES 48,320,273,908 43,042,575,328

PROFIT AND LOSS ACCOUNT

in summary

 2016

(audited)

2015

(audited)

 EUR EUR

Income including interest received 399,817 315,670

Costs, including interest paid and the tax charge 376,510 295,884

Profit after taxation 23,307 19,786

CASH FLOW STATEMENT

in summary

28

 2016

(audited)

2015

(audited)

 EUR EUR

Cash flow from operating activities 276,050 (576,441)

Cash flow from financing activities 0 0

Increase/Decrease cash at banks 276,050 (576,441)

Cash at bank at December 31 352,062 76,012"

29

AMENDMENTS TO THE GENERAL INFORMATION SECTION

The General Information section on pages 1216 to 1223 of the Base Prospectus is amended as follows:

(a) the paragraphs under the heading "4. Documents Available" on pages 1225 and 1226 of the Base

Prospectus are amended as follows:

(i) the word "and" at the end of sub-paragraph (xv) is deleted;

(ii) the "." at the end of sup-paragraph (xvi) is deleted;

(iii) the following new sub-paragraphs (xvii) and (xviii) are added under sub-paragraph (xvi):

 "(xvii) the First Update to the BNPP 2016 Registration Document (in English); and

(xviii) the Annual Report of BNPP B.V. for the year ended 31 December 2016."; and

(iv) the first sentence in the first paragraph beneath the numbered list is deleted and replaced

with the following:

"In the case of (iii), (v), (x), (xi), (xii), (xiii), (xiv), (xv), (xvi), (xvii) and (xviii) above, the

documents are also available via BNPP's website: www.invest.bnpparibas.com.".

(b) the second paragraph under the heading "5. Material Adverse Change" on page 1217 of the Base

Prospectus is deleted and replaced as follows:

"There has been no material adverse change in the prospects of BNPP B.V. since 31 December 2016

(being the end of the last financial period for which audited financial statements have been

published).".

(c) the first paragraph under the heading "6. Legal and Arbitration Proceedings" on page 1217 of the

Base Prospectus (which was amended by virtue of the Fifth Supplement) is deleted and replaced as

follows:

"Save as disclosed on pages 161 and 213 of the BNPP 2016 Registration Document (in English) and

page 89 of the First Update to the BNPP 2016 Registration Document (in English), there have been

no governmental, legal or arbitration proceedings (including any such proceedings which are

pending or threatened of which BNPP is aware), during the period covering at least the twelve (12)

months prior to the date of this Base Prospectus which may have, or have had in the recent past,

significant effects on BNPP and/or the Group's financial position or profitability.";

(d) the second paragraph under the heading "7. Significant Change" on page 1217 of the Base

Prospectus is deleted and replaced as follows:

"There has been no significant change in the financial or trading position of BNPP B.V. since 31

December 2016 (being the end of the last financial period for which audited financial statements

have been published).";

(e) the paragraphs under the heading "16. Dependence of BNPP upon other members of the BNPP

Group" on pages 1220 and 1221 of the Base Prospectus are deleted and replaced with the following:

"Subject to the following paragraphs, BNPP is not dependent upon other members of the BNPP

Group.

http://www.invest.bnpparibas.com./

30

In April 2004, BNP Paribas SA began outsourcing IT Infrastructure Management Services to the

BNP Paribas Partners for Innovation (BP²I) joint venture set up with IBM France at the end of 2003.

BP²I provides IT Infrastructure Management Services for BNP Paribas SA and several BNP Paribas

subsidiaries in France (including BNP Paribas Personal Finance, BP2S and BNP Paribas Cardif),

Switzerland and Italy. In mid December 2011 BNP Paribas renewed its agreement with IBM France

for a period lasting until end-2017. At the end of 2012, the parties entered into an agreement to

gradually extend this arrangement to BNP Paribas Fortis as from 2013. The Swiss subsidiary was

closed on 31 December 2016.

BP²I is under the operational control of IBM France. BNP Paribas has a strong influence over this

entity, which is 50/50 owned with IBM France. The BNP Paribas staff made available to BP²I make

up half of that entity’s permanent staff, its buildings and processing centres are the property of the

Group, and the governance in place provides BNP Paribas with the contractual right to monitor the

entity and bring it back into the Group if necessary.

ISFS is a fully-owned IBM subsidiary, which has changed its name to IBM Luxembourg, and

handles IT Infrastructure Management for part of BNP Paribas Luxembourg's entities.

BancWest’s data processing operations are outsourced to Fidelity Information Services ("FIS") for

its core banking. The hosting and production operations are also located at FIS in Honolulu.

Cofinoga France’s data processing is outsourced to SDDC, a fully-owned IBM subsidiary.";

(f) the table under the heading "18. Capitalization of BNPP and the BNP Paribas Group" on pages 1222

and 1223 of the Base Prospectus (which was amended by virtue of the Fifth Supplement) is deleted

and replaced with the following:

BNP Paribas consolidated capitalization and medium and long term debt indebtedness over

one year

Group accounting method

In Millions of Euros
BNP PARIBAS

GROUP

BNP PARIBAS

GROUP

 31 December 2016 31 March 2017

Debt securities at fair value through profit or

loss
36,053 38,107

Debt securities measured at amortised cost 58,205 57,261

Total Senior Preferred Debt............. 94,258 95,368

Debt Securities measured at amortised cost 0 4,535

Total Senior Non-Preferred Debt 0 4,535

Redeemable subordinated debt measured at

amortised cost
12,341 13,231

Undated subordinated notes measured at

amortised cost
1,627 1,623

Undated participating subordinated notes 222 222

31

measured at amortised cost

Redeemable subordinated debt at fair value

through profit or loss
162 146

Perpetual subordinated debt at fair value

through profit or loss
1

588 669

Preferred shares and equivalent instruments
8,430 8,467

Total Subordinated Debt 23,370 24,358

Issued capital
2,494 2,496

Additional paid-in capital
24,454 24,370

Retained earnings
55,754 56,979

Unrealised or deferred gains and losses

attributable to shareholders
6,169 5,504

Total Shareholders' Equity and

Equivalents with ancipation of dividends
88,871 89,349

Minority interests with anticipation of

dividends...
4,431 5,076

Total Capitalization and Medium-to-Long

Term Indebtedness
210,930 218,686

1 Carrying amount of the cashes, of which the amount eligible to Tier 1 is €162 million in 2016 and 2017.

32

RESPONSIBILITY STATEMENT

I hereby certify on behalf of BNPP and BNPP B.V. having taken all reasonable care to ensure that such is the

case that, to the best of my knowledge, the information contained in this Sixth Supplement is in accordance

with the facts and contains no omission likely to affect its import.

BNP Paribas

16 boulevard des Italiens

75009 Paris

France

Represented by Alain Papiasse

in his capacity as Deputy Chief Operating Officer

Dated 16 May 2017

33

In accordance with Articles L. 412-1 and L. 621-8 of the French Code monétaire et financier and with the

General Regulations (Règlement général) of the French Autorité des marchés financiers ("AMF"), in

particular Articles 211-1 to 216-1, the AMF has granted to this Sixth Supplement the visa n° 17-205 on 17

May 2017. This Sixth Supplement has been prepared by BNPP and BNPP B.V. and BNPP's signatories

assume responsibility for it on behalf of BNPP and BNPP B.V.. This Sixth Supplement and the Base

Prospectus (as amended by the Previous Supplements) may only be used for the purposes of a financial

transaction if completed by Final Terms. In accordance with Article L. 621-8-1-I of the French Code

monétaire et financier, the visa has been granted following an examination by the AMF of "whether the

document is complete and comprehensible, and whether the information in it is coherent". The visa does not

imply that the AMF has verified the accounting and financial data set out in this Sixth Supplement and it

does not mean that any financial transactions that may be issued pursuant to the Base Prospectus (as

amended by the Previous Supplements) have been granted approval by the AMF. This visa has been granted

subject to the publication of Final Terms in accordance with Article 212-32 of the AMF's General

Regulations, setting out the terms of the securities being issued.

