
 BD-#33633615-v1

PROSPECTUS

(A bank governed by the Bank Act (Canada))

U.S.$10,000,000,000
Euro Note Programme

Subject to compliance with all relevant laws, regulations and directives, National Bank of Canada (the “Bank” or the “Issuer”)
may from time to time issue Senior Notes (as defined below) under its U.S.$10,000,000,000 Euro Note Programme (the
“Programme”). Notes to be issued under the Programme (the “Senior Notes”) will comprise unsubordinated Notes which
constitute deposit liabilities of the Bank pursuant to the Bank Act (Canada) and will rank pari passu with all present or future
deposit liabilities of the Bank (except as otherwise prescribed by law and subject to the exercise of bank resolution powers)
and without preference amongst themselves. Notes may be issued in bearer form (“Bearer Notes”), in bearer form
exchangeable for Registered Notes (“Exchangeable Bearer Notes”) or in registered form (“Registered Notes”). The
maximum aggregate nominal amount of Senior Notes outstanding issued under the Programme will not at any time exceed
U.S.$10,000,000,000 (or the equivalent thereof in other currencies), subject to increase as described herein. Senior Notes
may be offered directly to persons other than the Dealers specified herein.

Application has been made to the Commission de Surveillance du Secteur Financier (the “CSSF”) in its capacity as
competent authority under the Luxembourg law dated 10 July 2005 on prospectuses for securities, as amended (the
“Prospectus Act 2005”) to approve this document as a base prospectus for the Bank in respect of Senior Notes (other than
Exempt Notes (as defined below)). By approving this Prospectus the CSSF assumes no responsibility with regard to the
economic and financial soundness of any transaction under this Programme or the quality and solvency of the Issuer in
accordance with Article 7(7) of the Prospectus Act 2005. Application has been made to the Luxembourg Stock Exchange to
approve this document as (i) a ‘simplified prospectus’ for the purposes of Part III of the Prospectus Act 2005 in respect of
money market instruments which have a maturity of less than twelve months to be admitted to trading on the Regulated
Market (as defined below) and (ii) a base prospectus for the purposes of Part IV of the Prospectus Act 2005 in respect of
Exempt Notes (other than money market instruments mentioned in (i) above and German Registered Notes (as defined
below)) to be admitted to the Luxembourg Stock Exchange’s Euro MTF Market (the “Euro MTF Market”). Application has
also been made to the Luxembourg Stock Exchange for Notes issued under the Programme during the period of 12 months
from the date of this Prospectus to be listed on the official list of the Luxembourg Stock Exchange (the “Official List”) and
admitted to trading on either the regulated market (as defined by the Markets in Financial Instruments Directive 2014/65/EU
(as amended, “MiFID II”) of the Luxembourg Stock Exchange (the “Regulated Market”) or the Euro MTF Market, which is not
a regulated market for the purposes of MiFID II. An application has also been made to the Luxembourg Stock Exchange as
competent authority under Article 47 of the Prospectus Act 2005 for approval of a 'simplified prospectus' prepared in
connection with the admission to trading on the Regulated Market of money market instruments which have a maturity of less
than twelve months. References in this Prospectus to the Senior Notes being listed (and all related references) shall mean
that such Senior Notes have been admitted to the Official List and to trading on the Regulated Market or the Euro MTF
Market. Senior Notes may also be listed or admitted to trading on such other or further stock exchange(s) or market(s) as
may be agreed between the Issuer and the relevant Dealer(s) in relation to such issue. The Bank may also issue unlisted
Senior Notes and/or Senior Notes not admitted to trading on any market. The applicable Final Terms (as defined below) or, in
the case of Exempt Notes (as defined below), the applicable Pricing Supplement (as defined below) in respect of the issue of
any Senior Notes will specify whether or not such Senior Notes will be listed on the Luxembourg Stock Exchange or listed
and/or admitted to trading on any other stock exchange or market. Senior Notes which are listed may be de-listed in certain
circumstances (see “Risk Factors – Risks related to Senior Notes generally – No obligation to maintain listing”).

2

The requirement to publish a prospectus under the Prospectus Directive (as defined below) only applies to Senior Notes
(other than money market instruments which have a maturity of less than twelve months) which are to be admitted on a
regulated market in the European Economic Area and/or offered to the public in the European Economic Area other than in
circumstances where an exemption is available under Article 3.2 of the Prospectus Directive (as supplemented in the
relevant Member State(s)). Reference in this Prospectus to “Exempt Notes” are to Senior Notes (including German
Registered Notes and money market instruments which have a maturity of less than twelve months) for which no prospectus
is required to be published under the Prospectus Directive. The CSSF has neither approved nor reviewed information
contained in this Prospectus in connection with Exempt Notes.

In the case of Senior Notes which are to be admitted to trading on a regulated market within the European Economic Area or
offered to the public in a Member State of the European Economic Area in circumstances which otherwise require the
publication of a prospectus under Directive 2003/71/EC (as amended or superseded) and includes any relevant implementing
measure in a relevant Member State of the European Economic Area) (the “Prospectus Directive”), the minimum
denomination will not be less than €100,000 (or its equivalent in any other currency as at the date of the issue of the Senior
Notes) and integral multiples (if any) above such minimum denomination as specified in the applicable Final Terms (as herein
defined), Pricing Supplement (as defined herein) or Drawdown Prospectus (as herein defined).

Registered Notes under German law (the “German Registered Notes”), as they do not qualify as securities pursuant to
Article 2 no. 1 of the German Securities Prospectus Act (Wertpapierprospektgesetz) or pursuant to the Prospectus Directive,
have been included as additional information only and for the purpose of describing the Programme. Therefore, this
document cannot be construed as a prospectus for German Registered Notes. Pursuant to Article 2 para. 1 No. 3.c) and No.
4 of the German Capital Investment Act (Vermögensanlagengesetz), the Registered Notes will only be offered (i) for a
minimum price of at least €200,000 per German Registered Note per investor or (ii) to professional investors and will
therefore be exempted from the prospectus requirements under the German Capital Investment Act. No German Registered
Note will be admitted to trading on the Regulated Market or the Euro MTF Market under this Programme.

Amounts payable under the Senior Notes may be calculated by reference to EURIBOR, which is provided by the
European Money Markets Institute (“EMMI”), to LIBOR, which is provided by ICE Benchmark Administration Limited
(“ICE”), Sterling Overnight Index Average (“SONIA”) which is provided by the Bank of England and the Mid-Swap
Rate or CMS Rate, which may be provided by, among others, the administrator of LIBOR, in each case specified in
the applicable Final Terms. Any such reference rate may constitute a benchmark for the purpose of Regulation (EU)
2016/1011, as amended from time to time (the “Benchmarks Regulation”). As at the date hereof, ICE is included in
the register of administrators and benchmarks maintained by the European Securities Markets Authority (“ESMA”)
pursuant to article 36 of the Benchmarks Regulation. As at the date of hereof, EMMI and the Bank of England do not
appear on the register of administrators and benchmarks established and maintained by ESMA pursuant to article
36 of the Benchmarks Regulation. As far as the Issuer is aware, the transitional provisions in article 51 of the
Benchmarks Regulation apply to EURIBOR, such that EMMI is not currently required to obtain authorisation (or, if
located outside the European Union, recognition, endorsement or equivalence). As a central bank, the Bank of
England is not subject to Benchmarks Regulation. The registration status of any administrator under the
Benchmarks Regulation is a matter of public record, and save where required by applicable law, the Issuer does not
intend to update the Final Terms (or Pricing Supplement, as the case may be) to reflect any change in the
registration status of the administrator.

The Senior Notes that are Bail-inable Notes (as defined below) are subject to conversion in whole or in part– by
means of a transaction or series of transactions and in one or more steps – into common shares of the Bank or any
of its affiliates under subsection 39.2(2.3) of the Canada Deposit Insurance Corporation Act (the “CDIC Act”) and to
variation or extinguishment in consequence and subject to the application of the laws of the Province of Québec
and the federal laws of Canada applicable therein in respect of the operation of the CDIC Act with respect to the
Senior Notes. See discussion under “Risk Factors – Risks applicable to Bail-inable Notes” and Condition 3(b) of the
“Terms and Conditions of the Notes”. The applicable Final Terms (or, in the case of Exempt Notes, the applicable
Pricing Supplement) will indicate whether the Senior Notes are Bail-inable Notes. Senior Notes are also potentially
subject to United Kingdom resolution powers in exceptional circumstances. See “Risk Factors – United Kingdom
resolution risks applicable to the Senior Notes” and “Risk Factors - Senior Notes may be subject to write-off, write
down or conversion under the resolution powers of authorities outside of Canada”.

3

Arrangers

BNP PARIBAS
National Bank of Canada Financial Markets

Dealers

BNP PARIBAS Citigroup

Commerzbank Goldman Sachs International

HSBC J.P. Morgan

Lloyds Bank Corporate Markets National Bank of Canada Financial Markets

NatWest Markets UBS Investment Bank

The date of this Prospectus is 6 June 2019.

4

 IMPORTANT NOTICES

This Prospectus comprises (i) a base prospectus for the purpose of Article 5.4 of the Prospectus
Directive in respect of all Senior Notes other than Exempt Notes, (ii) a ‘simplified prospectus’ for
the purposes of Part III of the Prospectus Act 2005 in respect of money market instruments which
have a maturity of less than twelve months to be admitted to trading on the Regulated Market and
(iii) a base prospectus for the purposes of Part IV of the Prospectus Act 2005 in respect of Exempt
Notes (other than money market instruments mentioned in (ii) above and German Registered
Notes) to be admitted to the Euro MTF Market, prepared for the purpose of giving information with
regard to the Bank and its subsidiaries, the Programme and the Senior Notes, which, according to
the particular nature of the Bank and the Senior Notes, is necessary to enable investors to make
an informed assessment of the assets and liabilities, financial position, profit and losses and
prospects of the Bank.

Senior Notes issued on or after the date of this document which are to be consolidated and form a
single series with Senior Notes issued prior to the date of this document will be subject to the
Terms and Conditions of the Notes applicable on the date of issue of the first tranche of Senior
Notes of such series. Those Terms and Conditions are incorporated by reference in, and form part
of, this document.

Under the Bail-in Regime (as defined herein), in certain circumstances, amending or extending the
term to maturity of Senior Notes which would otherwise not be Bail-inable Notes because they
were issued before 23 September 2018, would mean those Senior Notes could be subject to a
Bail-in Conversion. However, the Issuer does not intend to amend or re-open any Series of Senior
Notes where such re-opening could have the effect of making the relevant Senior Notes subject to
Bail-in Conversion.

Copies of the Final Terms and Pricing Supplement for the Senior Notes that are admitted to
trading on the Regulated Market or the Euro MTF Market will be published on the website of the
Luxembourg Stock Exchange at www.bourse.lu, and will be available without charge from the
head office of the Bank and the specified office of each Paying Agent, as set out at the end of this
Prospectus. Copies of each Pricing Supplement relating to Exempt Notes (other than those
admitted to trading on the Euro MTF Market) will only be available for inspection by a holder of
such Senior Notes upon production of evidence satisfactory to the Fiscal Agent or the Issuer as to
the identity of such holder.

The Bank accepts responsibility for the information contained in this Prospectus and any Final
Terms or, in the case of Exempt Notes, any Pricing Supplement. To the best of the knowledge of
the Bank (having taken all reasonable care to ensure that such is the case) the information
contained in this Prospectus and any Final Terms or, in the case of Exempt Notes, any Pricing
Supplement is in accordance with the facts and contains no omission likely to affect the import of
such information.

This Prospectus is to be read in conjunction with any prospectus supplement (a “Supplement”) to
this Prospectus as approved by the CSSF and, in the case of Exempt Notes to be admitted to the
Euro MTF Market or (in respect of money market instruments which have a maturity of less than
twelve months only) the Regulated Market, the Luxembourg Stock Exchange from time to time
and with all documents which are deemed to be incorporated herein or therein by reference (see
“Documents Incorporated by Reference”) and, in relation to any Tranche or Series of Senior
Notes, should be read and construed together with the applicable Final Terms or, in the case of
Exempt Notes, any Pricing Supplement.

5

Except as specified in “Documents Incorporated by Reference”, the financial information
incorporated by reference or contained in this Prospectus has been prepared in accordance with
International Financial Reporting Standards as issued by the International Accounting Standards
Board (“IFRS”).

The Senior Notes may be issued on a continuing basis to one or more of the Dealers specified on
page 59 and any additional Dealer appointed under the Programme from time to time, which
appointment may be for a specific issue or on an ongoing basis (each a “Dealer” and together the
“Dealers”). References in this Prospectus to the “relevant Dealer” shall, in the case of an issue of
Senior Notes being (or intended to be) subscribed by more than one Dealer, be to all Dealers
agreeing to purchase such Senior Notes.

No person has been authorised to give any information or to make any representation other than
those contained in or consistent with this Prospectus in connection with the issue or sale of the
Senior Notes and, if given or made, such information or representation must not be relied upon as
having been authorised by the Bank, any of the Dealers or the Arrangers. Neither the delivery of
this Prospectus nor any sale made in connection herewith shall, under any circumstances, create
any implication that there has been no change in the affairs of the Bank or its subsidiaries since
the date hereof or the date upon which this Prospectus has been most recently supplemented by
a Supplement or that there has been no adverse change in the financial position of the Bank since
the date hereof or the date upon which this Prospectus has been most recently supplemented by
a Supplement or that any other information supplied in connection with the Programme is correct
as of any time subsequent to the date on which it is supplied or, if different, the date indicated in
the document containing the same.

The distribution of this Prospectus and any Final Terms or, in the case of Exempt Notes, any
Pricing Supplement and the offering or sale of the Senior Notes in certain jurisdictions may be
restricted by law. In particular, no action has been or will be taken by the Bank, the Arrangers or
the Dealers which would permit a public offering of the Senior Notes or distribution of this
Prospectus in any jurisdiction where action for that purpose is required. Accordingly, the Senior
Notes may not be offered or sold, directly or indirectly, and neither this Prospectus nor any
advertisement or other offering material may be distributed or published in any jurisdiction,
except under circumstances that will result in compliance with the Prospectus Directive and any
other applicable laws and regulations and the Dealers have represented that all offers and sales
by them will be made on the same terms. Persons into whose possession this Prospectus, any
Final Terms or in the case of Exempt Notes, any Pricing Supplement come are required by the
Bank, the Arrangers and the Dealers to inform themselves about and to observe any such
restriction. The Senior Notes have not been and will not be registered under the United States
Securities Act of 1933, as amended, and include Senior Notes in bearer form that are subject to
United States tax law requirements. Subject to certain exceptions, Senior Notes may not be
offered, sold or delivered within the United States or to U.S. persons (as defined below). For a
description of certain restrictions on offers and sales of Senior Notes and on distribution of this
Prospectus, any Final Terms or in the case of Exempt Notes, any Pricing Supplement and other
offering material relating to the Senior Notes in Canada, the United States, the European
Economic Area (“EEA”) (including the United Kingdom, Belgium, France, Germany, Italy and The
Netherlands), Hong Kong, Japan and Singapore, see “Subscription and Sale”.

This Prospectus has been prepared on the basis that any offer of Senior Notes (with the
exemption of German Registered Notes) with a denomination of less than €100,000 (or its
equivalent in any other currency) in any Member State of the EEA which has implemented the

6

Prospectus Directive (each, a “Relevant Member State”) will be made pursuant to an exemption
under the Prospectus Directive, as implemented in that Relevant Member State, from the
requirement to publish a prospectus for offers of Senior Notes. Accordingly, any person making
or intending to make an offer in that Relevant Member State of Senior Notes (with the exemption
of German Registered Notes) which are the subject of an offering contemplated in this Prospectus
as completed by Final Terms in relation to the offer of those Senior Notes may only do so in
circumstances in which no obligation arises for the Issuer or any Dealer to publish a prospectus
pursuant to Article 3 of the Prospectus Directive or supplement a prospectus pursuant to Article
16 of the Prospectus Directive, in each case, in relation to such offer. Neither the Issuer nor any
Dealer has authorised, nor do they authorise, the making of any offer of Senior Notes in
circumstances in which an obligation arises for the Issuer or any Dealer to publish or supplement
a prospectus for such offer.

MIFID II PRODUCT GOVERNANCE / TARGET MARKET

The Final Terms in respect of any Senior Notes (or the Pricing Supplement in the case of Exempt
Notes) may include a legend entitled “MIFID II PRODUCT GOVERNANCE / TARGET MARKET”
which will outline the target market assessment in respect of the Senior Notes and which
channels for distribution of the Senior Notes are appropriate. Any person subsequently offering,
selling or recommending the Senior Notes (a “distributor”) should take into consideration the
target market assessment; however, a distributor subject to MiFID II is responsible for
undertaking its own target market assessment in respect of the Senior Notes (by either adopting
or refining the target market assessment) and determining appropriate distribution channels.

A determination will be made in relation to each issue about whether, for the purpose of the MiFID
II Product Governance rules under Commission Delegated Directive (EU) 2017/593 (the “MiFID II
Product Governance Rules”), any Dealer subscribing for any Senior Notes is a manufacturer in
respect of such Senior Notes, but otherwise neither the Arranger nor the Dealers nor any of their
respective affiliates will be a manufacturer for the purpose of the MIFID II Product Governance
Rules.

PRIIPS REGULATION PROHIBITION OF SALES TO EEA RETAIL INVESTORS

 If the applicable Final Terms in respect of any Senior Notes, or the applicable Pricing Supplement
in the case of Exempt Notes, includes a legend entitled “PRIIPS REGULATION PROHIBITION OF
SALES TO EEA RETAIL INVESTORS”, the Senior Notes or Exempt Notes, as the case may be, are
not intended to be offered, sold or otherwise made available to and should not be offered, sold or
otherwise made available to any retail investor in the European Economic Area (“EEA”). For these
purposes, a retail investor means a person who is one (or more) of: (i) a retail client as defined in
point (11) of Article 4(1) of MiFID II; (ii) a customer within the meaning of Directive (EU) 2016/97 (as
amended), where that customer would not qualify as a professional client as defined in point (10)
of Article 4(1) of MiFID II; or (iii) not a qualified investor as defined in the Prospectus Directive (as
defined below). Consequently no key information document required by Regulation (EU) No
1286/2014 (as amended, the “PRIIPs Regulation”) for offering or selling the Senior Notes or
Exempt Notes, as the case may be, or otherwise making them available to retail investors in the
EEA has been prepared and therefore offering or selling the Senior Notes or Exempt Notes, as the
case may be, or otherwise making them available to any retail investor in the EEA may be
unlawful under the PRIIPs Regulation.

7

NOTIFICATION UNDER SECTION 309B(1)(C) OF THE SECURITIES AND FUTURES ACT (CHAPTER
289) OF SINGAPORE, AS MODIFIED OR AMENDED FROM TIME TO TIME (THE “SFA”)

Unless otherwise stated in the Final Terms in respect of any Senior Notes, or the applicable
Pricing Supplement in the case of Exempt Notes, and in each such case notified to the Dealers
prior to any offer of Notes, all Senior Notes issued or to be issued under the Programme shall be
prescribed capital markets products (as defined in the Securities and Futures (Capital Markets
Products) Regulations 2018 of Singapore) and Excluded Investment Products (as defined in MAS
Notice SFA 04-N12: Notice on the Sale of Investment Products and MAS Notice FAA-N16: Notice
on Recommendations on Investment Products).

Please note that the information items set forth in the Terms and Conditions of German
Registered Notes have been included as additional information only and for the purpose of
describing the Programme. German Registered Notes do not qualify as securities within the
meaning of the Prospectus Directive or the German Securities Prospectus Act
(Wertpapierprospektgesetz) which has implemented the Prospectus Directive in the Federal
Republic of Germany. Therefore, this document cannot be construed as a Prospectus for German
Registered Notes within the meaning of the Prospectus Directive. In addition, any offer of German
Registered Notes in Germany will be made pursuant to an exemption under the applicable German
Capital Investment Act (Vermögensanlagengesetz) from the requirement to publish a prospectus;
pursuant to Article 2 para. 1 No. 3.c) and No. 4 of the German Capital Investment Act, the
Registered Notes will only be offered (i) for a minimum price of at least €200,000 per German
Registered Note per investor or (ii) to professional investors. No German Registered Note will be
admitted to trading on the Regulated Market or the Euro MTF Market under this Programme.

This Prospectus does not constitute an offer of, or an invitation by or on behalf of the Bank or the
Dealers to subscribe for, or purchase, any Senior Notes.

None of the Dealers makes any representation, expressed or implied, or accepts any
responsibility, with respect to the accuracy or completeness of any of the information in this
Prospectus or any of the information incorporated by reference herein or any responsibility for
any act or omission of the Issuer or any other person in connection with the issue and offering of
the Senior Notes. Neither this Prospectus nor any financial statements are intended to provide the
basis of any credit or other evaluation and should not be considered as a recommendation by any
of the Bank or the Dealers that any recipient of this Prospectus or any financial statements should
purchase the Senior Notes. Each potential purchaser of Senior Notes should determine for itself
the relevance of the information contained in this Prospectus and its purchase of Senior Notes
should be based upon such investigation as it deems necessary. Any purchaser of Senior Notes
is deemed by its purchase to acknowledge that it is relying solely on the information contained in
this Prospectus and on its own investigations in making its investment decision and is not relying
on the Dealers in any manner whatsoever in relation to their investigation of the Issuer or in
relation to such investment decision. None of the Dealers undertakes to review the financial
condition or affairs of the Bank during the life of the arrangements contemplated by this
Prospectus nor to advise any investor or potential investor in the Senior Notes of any information
coming to the attention of any of the Dealers. None of the Dealers accept any liability in relation to
the information contained herein or any other information provided by the Issuer in connection
with the Senior Notes, except for liability arising from or in respect of any applicable law or
regulation.

8

Unless agreed upon between the Bank and the relevant Dealer(s) and otherwise specified in the
applicable Final Terms or (in the case of Exempt Notes) the applicable Pricing Supplement, each
Tranche (as defined in “Issue of Notes” below) of Bearer Notes having an original maturity of
more than one year will initially be represented by a temporary Global Note and each Tranche of
Bearer Notes having an original maturity of one year or less will be represented by a permanent
Global Note which will be delivered on or prior to the issue date thereof to a common depositary
on behalf of Clearstream Banking S.A. (“Clearstream, Luxembourg”) and/or Euroclear Bank SA/NV
(“Euroclear”) (the “Common Depositary”) or any other agreed clearing system or be delivered
outside a clearing system, as agreed between the Bank and the relevant Dealer(s). Interests in
temporary Global Notes will be exchangeable for interests in permanent Global Notes or, if so
specified in the applicable Final Terms or (in the case of Exempt Notes) the applicable Pricing
Supplement, for definitive Bearer Notes after the date falling not earlier than 40 days after the
relevant issue date upon certification as to non-United States beneficial ownership or for
definitive Registered Notes at any time after the issue date. Interests in permanent Global Notes
will be exchangeable for definitive Bearer Notes or definitive Registered Notes as described under
“Overview of Provisions Relating to the Notes while in Global Form”. Registered Notes in
definitive form will be represented by Note certificates (each a “Certificate”), one Certificate being
issued in respect of each Noteholder’s entire holding of Registered Notes of one Series. Global
Registered Notes will be deposited on or prior to the issue date of the relevant Tranche with a
Common Depositary for Clearstream, Luxembourg and/or Euroclear (or any other agreed clearing
system) or be delivered outside a clearing system, as agreed between the Bank and the relevant
Dealer(s). Registered Notes which are held in Clearstream, Luxembourg and/or Euroclear (or any
other agreed clearing system) will be represented by a Global Registered Note, registered in the
name of nominees for Clearstream, Luxembourg and/or Euroclear (or any other agreed clearing
system) or a common nominee for both and the respective Certificate(s) will be delivered to the
appropriate depositary or the Common Depositary, as the case may be.

IN CONNECTION WITH THE ISSUE OF ANY TRANCHE, ONE OR MORE RELEVANT DEALER OR
DEALERS (IF ANY) ACTING AS STABILISATION MANAGER(S) (THE “STABILISATION
MANAGER(S)”) (OR PERSONS ACTING ON BEHALF OF ANY STABILISATION MANAGER(S)) MAY
OVER-ALLOT SENIOR NOTES OR EFFECT TRANSACTIONS WITH A VIEW TO SUPPORTING THE
MARKET PRICE OF THE SENIOR NOTES AT A LEVEL HIGHER THAN THAT WHICH MIGHT
OTHERWISE PREVAIL. HOWEVER, STABILISATION MAY NOT NECESSARILY OCCUR. ANY
STABILISATION ACTION MAY BEGIN ON OR AFTER THE DATE ON WHICH ADEQUATE PUBLIC
DISCLOSURE OF THE TERMS OF THE OFFER OF THE RELEVANT TRANCHE IS MADE AND, IF
BEGUN, MAY CEASE AT ANY TIME, BUT IT MUST END NO LATER THAN THE EARLIER OF 30
DAYS AFTER THE ISSUE DATE OF THE RELEVANT TRANCHE AND 60 DAYS AFTER THE DATE
OF THE ALLOTMENT OF THE RELEVANT TRANCHE. ANY STABILISATION ACTION OR OVER-
ALLOTMENT MUST BE CONDUCTED BY THE RELEVANT STABILISATION MANAGER(S) (OR
PERSONS ACTING ON BEHALF OF THE RELEVANT STABILISATION MANAGER(S)) IN
ACCORDANCE WITH ALL APPLICABLE LAWS AND RULES.

Investors whose investment authority is subject to legal restrictions should consult their legal
advisers to determine whether and to what extent the Senior Notes constitute legal investments
for them. See “Risk Factors – Legal investment considerations may restrict certain investments”.

All references in this Prospectus to the “European Economic Area” or “EEA” are to the Member
States of the European Union together with Iceland, Norway and Liechtenstein.

9

In this Prospectus, unless otherwise specified or the context otherwise requires, references to
“U.S.$” and to “U.S. dollars” are to the currency of the United States of America, to “$”, “C$”,
“Can.$” and “dollars” are to the currency of Canada, to “euro” and “€” are to the currency of the
Member States of the European Union that adopt the single currency in accordance with the
Treaty on the functioning of the European Union, as amended, to “Japanese yen”, “yen” and “¥”
are to the currency of Japan, to “Sterling” and “£” are to the currency of the United Kingdom, to
“Swiss francs” and “CHF” are to the currency of Switzerland and “RMB”, “Renminbi” and “CNY”
are to the lawful currency of the People’s Republic of China (“PRC” or “China”) which, for the
purposes of this Prospectus, excludes the Hong Kong Special Administrative Region of the PRC,
the Macau Special Administrative Region of the PRC and Taiwan. In the documents incorporated
by reference in this Prospectus, unless otherwise specified or the context otherwise requires,
reference to “$” are to Canadian dollars.

Certain figures and percentages included in this Prospectus have been subject to rounding
adjustments; accordingly, figures shown in the same category presented in different tables may
vary slightly and figures shown as totals in certain tables may not be an arithmetic aggregation of
the figures which precede them.

Issue of Senior Notes

Senior Notes will be issued on a continuous basis in series (each a “Series”) having one or more issue

dates. All Senior Notes of the same Series shall have identical terms (or identical other than in respect of
the first payment of interest), it being intended that each Senior Note of a Series will be interchangeable
with all other Senior Notes of that Series. Each Series may be issued in tranches (each a “Tranche”) on

different issue dates and at different issue prices. The specific terms of each Tranche will be set forth
either (i) (in the case of issues of Senior Notes admitted to trading on a Regulated Market and/or offered to
the public in the EEA) in the final terms (the “Final Terms”) or (in the case of Exempt Notes) in the pricing
supplement (“Pricing Supplement”) to this Prospectus or (ii) in a stand-alone prospectus (a “Drawdown
Prospectus”).

In the case of a Tranche which is the subject of a Drawdown Prospectus, each reference in this
Prospectus to information being set out, specified, stated, shown, indicated or otherwise provided in the
applicable Final Terms shall be read and construed as a reference to such information being set out,
specified, stated, shown, indicated or otherwise provided for in the relevant Drawdown Prospectus and,
as applicable, each other reference to Final Terms in this Prospectus shall be read and construed as a
reference to such Drawdown Prospectus.

This Prospectus should be read and construed in conjunction with any Supplements and any applicable
Final Terms or (in the case of Exempt Notes) applicable Pricing Supplement and all documents
incorporated herein by reference (see “Documents Incorporated by Reference”).

Caution Regarding Forward-Looking Statements

From time to time, the Issuer makes written and oral forward-looking statements, such as those contained
or incorporated by reference in this Prospectus, in the Outlook for National Bank and the Major Economic
Trends sections of the 2018 Annual Report incorporated by reference in this Prospectus, in other filings

with Canadian securities regulators, and in other communications, for the purpose of describing the
economic environment in which the Issuer will operate during fiscal 2019 and the objectives it hopes to
achieve for that period. These forward-looking statements are made in accordance with current securities
legislation in Canada and the United States. They include, among others, statements with respect to the

10

economy—particularly the Canadian and United States economies—market changes, observations
regarding the Issuer’s objectives and its strategies for achieving them, Issuer-projected financial returns
and certain risks faced by the Issuer. These forward-looking statements are typically identified by future
or conditional verbs or words such as “outlook,” “believe,” “anticipate,” “estimate,” “project,” “expect,”
“intend,” “plan,” and similar terms and expressions.

By their very nature, such forward-looking statements require assumptions to be made and involve
inherent risks and uncertainties, both general and specific. Assumptions about the performance of the
Canadian and United States economies in 2019 and how that will affect the Issuer’s business are among
the main factors considered in setting the Issuer’s strategic priorities and objectives and in determining its
financial targets, including provisions for credit losses. In determining its expectations for economic
growth, both broadly and in the financial services sector in particular, the Issuer primarily considers
historical economic data provided by the Canadian and United States governments and their agencies.

There is a strong possibility that express or implied projections contained in these forward-looking
statements will not materialise or will not be accurate. The Issuer recommends that readers not place
undue reliance on these statements, as a number of factors, many of which are beyond the Issuer’s
control, could cause actual future results, conditions, actions or events to differ significantly from the
targets, expectations, estimates or intentions expressed in the forward-looking statements. These factors
include credit risk, market risk, liquidity and funding risk, operational risk, regulatory compliance risk,
reputation risk, strategic risk and environmental risk, all of which are described in more detail in the “Risk
Management” section beginning on page 52 of the 2018 Annual Report incorporated by reference in this
Prospectus, the general economic environment and financial market conditions in Canada, the United
States and certain other countries in which the Issuer conducts business, including regulatory changes
affecting the Issuer’s business, capital and liquidity; changes in the accounting policies the Issuer uses to
report its financial condition, including uncertainties associated with assumptions and critical accounting
estimates; tax laws in the countries in which the Issuer operates, primarily Canada and the United States
(including the United States Foreign Account Tax Compliance Act (FATCA)); changes to capital and
liquidity guidelines and to the manner in which they are to be presented and interpreted; changes to the
credit ratings assigned to the Issuer; and potential disruptions to the Issuer’s information technology
systems, including evolving cyber attack risk.

Additional information about these factors can be found in the “Risk Management” section of the 2018
Annual Report incorporated by reference in this Prospectus and under “Risk Factors”. Investors and
others who rely on the Issuer’s forward-looking statements should carefully consider the above factors as
well as the uncertainties they represent and the risk they entail. Except as required by law, none of the
Issuer, the Arrangers, the Dealers or any other person undertakes to update any forward-looking
statements, whether written or oral, that may be made from time to time, by it or on its behalf.

The forward-looking information contained in this document is presented for the purpose of interpreting
the information contained herein and may not be appropriate for other purposes.

11

TABLE OF CONTENTS

IMPORTANT NOTICES .. 4

RISK FACTORS .. 12

CREDIT RATING AGENCIES... 53

DOCUMENTS INCORPORATED BY REFERENCE .. 55

FINAL TERMS, PRICING SUPPLEMENT AND DRAWDOWN PROSPECTUSES 58

GENERAL DESCRIPTION OF THE PROGRAMME .. 59

TERMS AND CONDITIONS OF THE NOTES.. 70

TERMS AND CONDITIONS OF THE GERMAN REGISTERED NOTES 118

USE OF PROCEEDS .. 165

OVERVIEW OF PROVISIONS RELATING TO THE NOTES WHILE IN GLOBAL FORM 166

NATIONAL BANK OF CANADA ... 171

CAPITALISATION OF THE BANK .. 174

DEPOSITS .. 178

DIRECTORS AND SENIOR OFFICERS OF THE BANK ... 179

SUSTAINABILITY BOND FRAMEWORK ... 182

CERTAIN MATERIAL INCOME TAX CONSIDERATIONS .. 184

SUBSCRIPTION AND SALE .. 196

FORM OF FINAL TERMS ... 204

FORM OF PRICING SUPPLEMENT FOR EXEMPT NOTES .. 225

GENERAL INFORMATION ... 251

12

RISK FACTORS

The Bank believes that the following factors may affect its ability to fulfil its obligations under Senior
Notes issued under the Programme because they may, directly or indirectly, adversely affect the Bank’s
financial results, businesses, financial condition, prospects or liquidity. Most of these factors are
contingencies which may or may not occur and the Bank is not in a position to express a view on the
likelihood of any such contingency occurring, the likelihood or extent to which any such contingencies may
affect the price of the Senior Notes in the secondary market or an investor’s ability to sell its Senior Notes in
the secondary market or the likelihood or extent to which any such contingencies may affect the ability of the
Bank to pay interest, principal or other amounts on, or in connection with, any Senior Notes.

In addition, factors which the Bank believes may be material for the purpose of assessing the market risks
associated with Senior Notes issued under the Programme are also described below.

The Bank believes that the factors described below (and as may be set out in the documents
incorporated by reference on page 55) represent the principal risks inherent in investing in Senior Notes
issued under the Programme, but the change in the secondary market value of the Senior Notes, the
inability of an investor to sell its Senior Notes in the secondary market or the inability of the Bank to pay
interest, principal or other amounts on or in connection with any Senior Notes or to perform any of its
obligations may occur for other reasons which may not be considered significant by the Bank based on
information currently available to it or which they may not be able to anticipate. Prospective investors
should also read the detailed information set out elsewhere in this Prospectus and any applicable
Supplement (including any documents deemed to be incorporated by reference herein or therein) to
reach their own views prior to making any investment decision.

THE PURCHASE OF SENIOR NOTES MAY INVOLVE SUBSTANTIAL RISKS AND MAY BE
SUITABLE ONLY FOR INVESTORS WHO HAVE THE KNOWLEDGE AND EXPERIENCE IN
FINANCIAL AND BUSINESS MATTERS NECESSARY TO ENABLE THEM TO EVALUATE THE
RISKS AND THE MERITS OF AN INVESTMENT IN THE SENIOR NOTES. PRIOR TO MAKING AN
INVESTMENT DECISION, PROSPECTIVE INVESTORS SHOULD CONSIDER CAREFULLY, IN LIGHT
OF THEIR OWN FINANCIAL CIRCUMSTANCES AND INVESTMENT OBJECTIVES, (I) ALL THE
INFORMATION SET FORTH IN THIS PROSPECTUS AND, IN PARTICULAR, THE CONSIDERATIONS
SET FORTH BELOW AND (II) ALL THE INFORMATION SET FORTH IN THE APPLICABLE FINAL
TERMS OR, IN THE CASE OF EXEMPT NOTES, THE APPLICABLE PRICING SUPPLEMENT.
PROSPECTIVE INVESTORS SHOULD MAKE SUCH ENQUIRIES AS THEY DEEM NECESSARY,
INCLUDING (WITHOUT LIMITATION) WITH THEIR OWN FINANCIAL, TAX AND LEGAL ADVISERS,
WITHOUT RELYING ON THE BANK OR ANY DEALER.

AN INVESTMENT IN EXEMPT NOTES LINKED TO ONE OR MORE RELEVANT FACTORS MAY
ENTAIL SIGNIFICANT RISKS NOT ASSOCIATED WITH INVESTMENTS IN A CONVENTIONAL DEBT
SECURITY, INCLUDING BUT NOT LIMITED TO THE RISKS SET OUT BELOW. THE AMOUNT PAID
BY THE BANK ON REDEMPTION OF THE SENIOR NOTES MAY BE LESS THAN THE NOMINAL
AMOUNT OF THE SENIOR NOTES, TOGETHER WITH ANY ACCRUED INTEREST, AND MAY IN
CERTAIN CIRCUMSTANCES BE ZERO.

CERTAIN ISSUES OF SENIOR NOTES INVOLVE A HIGH DEGREE OF RISK AND POTENTIAL
INVESTORS SHOULD BE PREPARED TO SUSTAIN A LOSS OF ALL OR PART OF THEIR
INVESTMENT.

13

Factors that may affect the Bank’s ability to fulfil its obligations under Senior Notes issued under
the Programme

The value of the Senior Notes will be affected by the general creditworthiness of the Bank. Management’s
Discussion and Analysis for the year ended 31 October 2018 (from pages 9 to 102), which is included in
the Bank’s 2018 Annual Report incorporated by reference in this Prospectus and Management’s
Discussion and Analysis for the second quarter ended 30 April 2019 (from pages 3 to 38), which is
included in the Bank’s 2019 Second Quarter Report incorporated by reference in this Prospectus, provide
an analysis of the Bank’s financial condition, financial performance and cash flows and discuss, among
other things, known material trends, demands, commitments, events and risks or uncertainties that are
reasonably likely to have a material effect on the Bank’s business. Prospective purchasers of Senior
Notes should consider the categories of risks identified and discussed therein including management of
credit risk, market risk, operational risk, asset liability management, liquidity risk, reputational risk, risks
related to off-balance sheet arrangements and other contractual obligations, risks related to capital
management, changes in creditworthiness, risks of operating in a regulatory environment, risks related to
general economic conditions and risks related to legal proceedings and regulatory investigations and
actions.

Legislative and regulatory amendments and changes to guidelines in the jurisdictions where the
Bank operates could affect the Bank’s results
Changes in regulatory and legal frameworks are a significant potential risk factor for the Bank. Various
laws, regulations and other guidelines have been introduced by governments and regulatory bodies to
protect the interests of the general public as well as the Bank’s clients, employees and shareholders.
Changes to these laws, regulations and other guidelines, including changes in their interpretation and
application, could have a significant impact on the Bank. In particular, such changes could limit its product
and service offering or enhance its competitors’ ability to rival the Bank’s offering with their own. Also, in
spite of the precautions the Bank takes to prevent such an eventuality, failure to comply with laws,
regulations and other guidelines could give rise to penalties and fines likely to have an adverse impact on
its financial results and reputation.

Legal proceedings and judicial or regulatory orders, decisions or judgments against the Bank may
adversely affect the Bank’s results

The Bank takes reasonable measures to comply with the laws and regulations in effect in the jurisdictions
where it operates. Should these measures prove ineffective, the Bank could be subject to judicial or
regulatory decisions resulting in fines, damages, or other costs or to restrictions likely to adversely affect
its operating results or its reputation. The Bank may also be subject to litigation in the normal course of
business. Although the Bank establishes provisions for the measures it is subject to under accounting
requirements, actual losses resulting from such litigation could differ significantly from the recognised
amounts, and unfavourable outcomes in such cases could have a significant adverse effect on the Bank’s
financial results. The resulting reputational damage could also affect the Bank’s future business
prospects.

Information system disruptions and security breaches may adversely affect the Bank’s operating
results

Technology has become a major part of the banking industry’s operations, in particular the ever-
increasing use of information technologies such as mobile, wireless and web-enabled devices. Despite
the Bank’s efforts to ensure the integrity of its systems and information, it is exposed to the risks

14

associated with data breaches, malicious software, unauthorised access, hacking, phishing, identity theft,
intellectual property theft, asset theft, industrial espionage and possible denial of service due to activities
causing network failures and service interruptions. It is also possible for the Bank to be unable to prevent
or implement effective preventive measures against every potential cyber-threat, as the tactics used are
multiplying, change frequently, come from a wide range of sources and are increasingly sophisticated.

Disruptions to or malfunctions in the physical infrastructure or operating systems that support the Bank
and its clients, or cyber-threats and security breaches affecting the networks, systems or tools that clients
use to access products and services, could cause client attrition; financial loss; inability of clients to do
their banking; non-compliance with privacy legislation or any other laws in effect; legal disputes; fines;
penalties or regulatory action; reputational damage; compliance, corrective measure, investigative, or
restoration costs; cost hikes to maintain and upgrade technological infrastructures and systems, all of
which could affect the Bank’s operating results or financial position.

To protect its clients, the Bank closely monitors and actively manages its control environment, as well as
evolving cyber threats around the world. It also continues to improve its existing processes and practices
used to identify risks, protect information assets, and detect and respond to potential threats. The Bank
continually assesses the effectiveness of its key controls through testing and through internal and external
assessments of its current practices. The Bank is also investing in multiple projects designed to better
protect itself against cyber-attacks, comply with industry standards, and continually improve security
controls. The Bank’s board of directors is regularly informed of cybersecurity trends and developments to
gain a better understanding of potential cybersecurity risks.

Reliance on technology and third parties may affect the Bank’s ability to serve and retain its
clients

The Bank is reliant on technology, as clients are seeking greater access to products and services on a
variety of platforms and because many of its products and services require substantial processing of data,
much of which is confidential. As such, the Bank’s technology platform must be able to manage all such
data. The fast pace of technological change combined with both client and competitive pressures require
significant and sustained investment in technology. Unsuccessful implementation of technological
improvements or new products or services could significantly affect the Bank’s ability to serve and retain
clients.

Third parties provide essential components of the Bank’s technological infrastructure, such as Internet
connections and access to network and other communications services. The Bank also relies on the
services of third parties for support in its information technology activities and in the handling of certain
business processes that involve sharing confidential information. An interruption of these services or a
breach of security could have an unfavourable impact on the Bank’s ability to provide products and
services to its customers and to conduct its business, not to mention the impact it would have on the
Bank’s reputation. To mitigate this risk, the Bank has a third-party-related risk management framework
that includes business continuity plans, which are tested periodically to ensure their effectiveness in times
of crisis. A multitude of checks on information security and on financial health and performance are
conducted before any agreement is reached and for the duration thereof. Despite these preventive
measures and the efforts deployed by the Bank’s teams to manage third parties, there remains a
possibility that certain risks will materialise. In such cases, the Bank would then rely on the contingency
and mitigation measures established in collaboration with the third parties. The Bank is aware of the
significance of third-party-related risks and continues to develop its practices in this regard.

15

The failure to properly implement technological innovation may adversely affect the Bank’s
operating results or financial position

The Bank’s financial performance depends on its ability to develop and market new and innovative
products and services, adopt and develop new technologies that help differentiate its products and
services and generate cost savings, and market these new products and services at the right time and at
competitive prices. Failure to properly review critical changes within the business before and during the
implementation and deployment of key technological systems or failure to align client expectations with
the Bank’s client commitments and operating capabilities could adversely affect the Bank’s operating
results or financial position.

Borrower and Counterparty risk exposure

The ability of the Bank to make payments in connection with any Senior Notes is subject to general credit
risks, including credit risks of borrowers. Third parties that owe the Bank money, securities or other
assets may not pay or perform under their obligations. These parties include borrowers under loans
granted, trading counterparties, counterparties under swaps and credit and other derivative contracts,
agents and financial intermediaries. These parties may default on their obligations to the Bank due to
bankruptcy, lack of liquidity, downturns in the economy or real estate values, operational failure or other
reasons.

Changes in market rates and prices may adversely affect the value of financial products held by
the Bank

The performance of financial markets may affect the value of financial products held by the Bank. Market
risk is the risk of losses in on- and off-balance-sheet positions arising from movements in market
parameters. The Bank is exposed to market risk through its participation in market making, trading,
investing and asset/liability management activities. Trading and market making activities involve taking
positions primarily in interest rate, equity and foreign exchange instruments, commodities or derivative
financial instruments. The Bank is exposed to non-trading market risk through its asset/liability
management portfolios and its short-term funding and investment portfolios. It is difficult to predict with
accuracy changes in economic and market conditions and to anticipate the effects that such changes
could have on the Bank’s financial performance.

Failure to obtain accurate and complete information from or on behalf of the Bank’s clients and
counterparties could adversely affect the Bank’s results

In decisions related to authorising credit or other transactions with clients and third parties, the Bank may
use information provided by them, particularly their financial statements and other financial information.
The Bank may also refer to statements made by clients and third parties regarding the accuracy and
completeness of such information and independent auditor’s reports on their financial statements. In the
event the financial statements are misleading or do not present fairly, in all material respects, their
financial position or operating results, the Bank’s revenues could be adversely impacted.

The Bank faces intense competition in all aspects of its business from established competitors
and new entrants in the financial services industry

The level of competition in the Bank’s markets has an impact on its performance. Retaining clients hinges
on several factors, including the prices of products and services, quality of service, and changes to the

16

products and services offered.

The Bank’s ability to properly complete acquisitions and subsequent integrate may affect the
Bank’s results

The Bank’s ability to successfully complete an acquisition is often conditional on regulatory approval, and
the Bank cannot be certain when or under what conditions, if any, approval will be granted. Acquisitions
could affect future results should the Bank experience difficulty integrating the acquired business. If the
Bank does encounter difficulty integrating an acquired business, maintaining an appropriate governance
level over the acquired business, or retaining key officers within the acquired business, these factors
could prevent the Bank from realising expected revenue growth, cost savings, market share gains and
other projected benefits of the acquisition.

The Bank’s more limited ability to acquire intellectual property rights

The Bank protects the intellectual property developed by its employees in connection with their duties.
However, in some cases, it may have a more limited ability to acquire intellectual property rights.
Moreover, the intellectual property rights acquired by the Bank provide no guarantees that they will be
effective in deterring or preventing a third party from misappropriating intellectual property or providing a
defense against the misappropriation of intellectual property. Moreover, the goods and services
developed by the Bank are provided in a competitive market where third parties could hold intellectual
property rights prior to those held by the Bank. In such circumstances, there is no guarantee that the
Bank will successfully provide a defense against an infringement claim, that it will be able to modify its
goods and services to avoid infringing upon third party rights or that it will obtain a licence with
commercially acceptable conditions.

The Bank’s ability to attract and retain key officers may affect the Bank’s future performance

The Bank’s future performance depends largely on its ability to attract and retain key officers. There is
intense competition for the best people in the financial services industry, and there is no assurance that
the Bank, or any entity it acquires, will be able to continue to attract and retain key officers.

The Bank’s revenues and earnings are substantially dependant on the general economic and
business conditions in regions where it operates

Although the Bank operates primarily in Canada, it also has business operations in the United States and
other countries. The Bank’s revenues could therefore be affected by the economic and business
conditions prevailing in these countries. Such conditions include the strength of the economy and
inflation, the credit conditions of businesses, financial market and exchange rate fluctuations, monetary
policy trends and interest rates. All of these factors affect the business and economic conditions in a
given geographic region and, consequently, affect the Bank’s level of business activity and resulting
earnings in that region. Although some risks may seem remotely related to the Bank’s business context,
strong global economic and financial integration requires a vigilant approach.

Currently, the main global risks consist of slowing economic growth in certain emerging countries. In
recent years, U.S. dollar debt levels in certain countries have risen sharply, and an appreciation of the
U.S. dollar could compromise the creditworthiness of certain borrowers. Similarly, a variety of geopolitical
tensions remain a source of concern. The adoption of protectionist measures could also undermine
international trade. Among other things, the United States administration brings its share of concerns

17

about future policies that might affect the Canadian and Québec economies. Protectionism directed at
Canada could adversely affect certain industries and slow trade, negatively affecting export clients in turn.
Escalating trade tensions between China and the United States could compromise global economic
expansion and cause collateral damage, in particular to the Canadian economy. In addition, the rising
nationalism and waves of displacement toward Western Europe continue to stoke fears.

Given the exceptional monetary measures taken by central banks combined with mild economic growth
and low inflation, long-term interest rates have remained low for a long time in advanced economies.
Such a situation could have prompted market participants to adopt excessive risk-taking strategies in
search of higher returns, the negative effects of which may be felt if interest rates return to normal faster
than expected, particularly in the United States. Therefore, the Bank is remaining vigilant and continuing
to rely on its strong risk management framework to identify, assess and mitigate risk so that it remains
within the risk appetite limits.

The Canadian energy sector struggled in the wake of the global shock oil supply shock but is gradually
adapting to the new environment. In the event that oil and gas prices fall again, producers may face
obstacles that will negatively affect their ability to repay debt and that will erode the quality of their credit.
While provinces that produce fossil energy resources saw positive economic growth in the first half of
2018, their unemployment rates remained high, and the recent drop in oil prices pose additional
challenges. Sound economic and financial conditions in the three largest provinces (Ontario, Québec and
British Columbia) continue to support a credit environment favourable to the Bank’s loan portfolios. Still,
Canada remains vulnerable to a deteriorating economic backdrop, which threatens to erode job creation
and disposable household income — even more so given the high household debt levels. Economic
growth, and more specifically the housing market, has been stimulated in recent years by very low
interest rates. An unexpected jump in inflation represents a risk to the Canadian economy to the extent
that it could prompt the Bank of Canada to quickly cut back its monetary stimulus. Should this occur, real
estate assets, among others, would be vulnerable to a price correction, and tighter mortgage rules remain
an issue for Canadian households.

The Bank also monitors international developments that may affect the Canadian economy. As
mentioned, United States protectionism has cast substantial uncertainty over the trade relationship
between Canada and the United States and other economic partners. These uncertainties have
significantly destabilised certain sectors, and the Bank has responded by continuing to monitor market
developments and remaining vigilant in line with its risk tolerance policy.

The Bank’s success in developing and introducing new products and services, expanding
distribution channels, developing new distribution channels and realising revenue from these
channels could affect the Bank’s revenues and earnings

The Bank’s ability to maintain or increase market share depends, in part, on the way in which it adapts its
products and services to changes in industry standards and markets. There is increasing pressure on
financial institutions to provide products and services at lower prices, which may reduce the Bank’s net
interest income and revenues from fee-based products and services. In addition, the implementation of or
changes to new technologies to adapt them to the Bank’s products and services could require the Bank to
make substantial expenditures without being able to guarantee successful deployment of its new products
or services or a client base for them.

18

Movements of the Canadian dollar relative to other currencies, particularly the U.S. dollar and the
currencies of other jurisdictions in which the Bank conducts business, may affect the Bank’s
revenues, expenses and earnings

Currency rate movements in Canada, the United States and other countries in which the Bank does
business could significantly impact the Bank’s financial position as a result of foreign currency translation
adjustments. Any fluctuation of the Canadian dollar could also adversely affect the earnings of the Bank’s
small business, commercial and corporate clients, particularly if those clients are present in import/export-
oriented sectors.

The Bank’s earnings are affected by the monetary policies of the Bank of Canada and the Board of
Governors of the Federal Reserve System in the United States and other financial market
developments

The monetary policies of the Bank of Canada and the United States Federal Reserve Board as well as
other interventionist measures in capital markets have repercussions on the Bank’s revenues. Variations
in the money supply and the general level of interest rates could impact the Bank’s profitability. The Bank
has no control over changes in monetary policies or capital market conditions.

Elevated level of Canadian household debt and housing market imbalances

The elevated levels of household debt and property prices are still sources of risk for the Canadian
economy. Some market segments continue to show signs of overheating, and a rapid normalisation of
interest rates could lead to a correction in the housing market and adverse economic conditions.
Therefore, the Bank continues to monitor the evolution of the market and to remain vigilant in line with its
risk tolerance policy. The credit quality of the portfolio remains solid, showing a low level of provisions for
credit losses and a good business mix.

The Bank is exposed to international risks which may affect future results

Through the operations of some of its units (mainly its New York and London offices) and subsidiaries in
Canada and abroad (in particular, Credigy Ltd., NBC Global Finance Limited and Advanced Bank of Asia
Limited), the Bank is exposed to risks arising from its presence in international markets and foreign
jurisdictions. While these risks do not affect a significant proportion of the Bank’s portfolios, their impact
must not be overlooked, especially those that are of a legal or regulatory nature. Such risk can be
particularly high when the exposure is in a territory where the enforceability of agreements signed by the
Bank is uncertain, in countries and regions facing political or socio-economic disturbances, or in countries
that may be subject to international sanctions. Generally speaking, there are many ways in which the
Bank may be exposed to the risks posed by other countries, not the least of which being foreign laws and
regulations. In all such situations, it is important to consider what is referred to as “country risk,” which
affects not only the activities that the Bank carries out abroad, but also the business that it conducts with
non-resident clients as well as the services it provides to clients doing business abroad, such as
electronic funds transfers and international products and transactions from Canada in foreign currencies.

As part of its activities the Bank must adhere to the regulatory requirements to combat money laundering
and terrorist financing activities (“MLTFA”), in effect in each jurisdiction where it conducts business. It

must also comply with the requirements pertaining to current international sanctions in these various
jurisdictions. MLTFA risk is a financial, regulatory and reputational risk. In order to meet these regulatory
requirements, the Bank has implemented a programme to combat MLTFA in addition to a programme on

19

international sanctions. This programme is the principal means used by the Bank to introduce and
maintain effective control over Bank-wide risks of exposure to MLTFA and activities that could violate the
international sanctions. Implementing controls that take these risks into consideration, as well as direct
involvement on the part of directors, officers and employees of the Bank, are essential for the programme
to be effective. By systematically applying the appropriate standards and procedures in their day-to-day
work, employees play a role in preserving the Bank’s reputation and integrity.

The Bank is exposed to financial risks outside Canada and the United States primarily through its
interbank transactions on international financial markets or through international trade finance activities.
This geographic exposure represents a moderate proportion of the Bank’s total risk. The geographic
exposure of loans is disclosed in the quarterly supplementary financial information report available on the
Bank’s website at www.nbc.ca. To control country risk, the Bank sets credit concentration limits by
country and reviews and submits them to the Board for approval upon renewal of the Credit Risk
Management Policy. These limits are based on a percentage of the Bank’s regulatory capital, in line with
the level of risk represented by each country, particularly emerging countries. The risk is rated using a
classification mechanism similar to the one used for credit default risk. In addition to the country limits per
se, authorisation caps and limits are established, as a percentage of capital, for the world’s high-risk
regions, i.e., essentially all regions except for North America, Western European countries and the
developed countries of Asia.

The accounting policies and methods the Bank utilises determine how it reports its financial
condition and financial performance, and they may require management to make estimates or rely
on assumptions about matters that are inherently uncertain, such estimates and assumptions
may require revision, and changes to them could have a material impact on the Bank’s financial
results and financial condition

The accounting policies and methods used by the Bank determine how the Bank reports its financial
position and operating results and may require management to make estimates or rely on assumptions
about matters that are inherently uncertain. Any changes to these estimates and assumptions may have
a significant impact on the Bank’s operating results and financial position.

Management exercises judgment in selecting and applying the Bank’s accounting policies and methods
to ensure that, while IFRS compliant, they reflect the Bank’s best judgment of the most appropriate
manner in which to record and report the Banks’ financial condition and financial performance. Significant
accounting policies applicable to the consolidated financial statements of the Bank are described in the
Bank’s 2018 Annual Report, which is incorporated herein by reference.

As detailed under “Critical Accounting Estimates” of the Bank’s 2018 Annual Report, which is
incorporated herein by reference, certain accounting policies have been identified as being “critical” to
understanding the financial performance and the financial condition of the Bank as they (i) require
management to make certain judgments and estimates, some of which may relate to matters that are
uncertain and (ii) changes in these judgments and estimates could have a material impact on the Bank’s
financial results and financial condition. These significant accounting policies and estimates relate to the
fair value determination of financial instruments, the impairment of financial assets, the impairment of
non-financial assets, pension plans and other post-employment benefits, income taxes, provisions,
consolidation of structured entities and classification of debt instruments under IFRS 9.

20

Changes to the Bank’s credit ratings may adversely affect the market value of the Senior Notes

There is no assurance that a rating assigned to the Bank or the Senior Notes will remain for any given
period of time or that a rating will not be suspended, lowered or withdrawn by the relevant rating agency
if, in its judgment, circumstances in the future so warrant. In the event that a rating assigned to the Bank
or the Senior Notes is subsequently suspended, lowered or withdrawn for any reason other than as
specified therein, no person or entity is obliged to provide any additional support or credit enhancement
with respect to the Senior Notes, the Bank may be adversely affected, the market value of the Senior
Notes is likely to be adversely affected and the ability of the Bank to make payments under the Senior
Notes may be adversely affected.

The Bank is exposed to operational and infrastructure risks

The Bank is exposed to many types of operational risk, including the risk of loss resulting from inadequate
or failed internal processes and systems, from human error or external events and from fraud or
unauthorised transactions by employees, clients and other third parties. Given the high volume of
transactions the Bank processes on a daily basis, certain errors may be repeated or compounded before
they are discovered and successfully rectified. Shortcomings or failures in the Bank’s internal processes,
systems or people, including any of the Bank’s financial, accounting or other data processing systems,
could lead to, among other consequences, financial loss and reputational damage. In addition, despite
any contingency plans the Bank may have in place, the Bank’s ability to conduct business may be
adversely impacted by a disruption in the infrastructure that supports the Bank’s businesses and the
communities in which they are located. This may include a disruption involving electrical,
communications, transportation or other services used by the Bank or by third parties with which the Bank
conducts business.

Other factors

Other factors that could affect the Bank’s future results include amendments to tax legislation,
unexpected changes in consumer spending and saving habits, the timely development and launch of new
products and services, the ability to successfully align its organisational structure, resources and
processes, the ability to activate a business continuity plan within a reasonable time, the potential impact
of international conflicts or natural catastrophes on the Bank’s activities, and the Bank’s ability to foresee
and effectively manage the risks associated with these factors through rigorous risk management.

Factors which are material for the purpose of assessing the market risks associated with Senior
Notes issued under the Programme

Senior Notes may not be a suitable investment for all investors

Each of the risks highlighted below could adversely affect the trading price of, or the ability to resell, any
Senior Notes or the rights of investors under any Senior Notes and, as a result, investors could lose all or
some of their investment. The Bank believes that the factors described below represent the principal risks
inherent in investing in Senior Notes issued under the Programme, but the Bank may be unable to pay or
deliver amounts on or in connection with any Senior Notes for other reasons. The Bank does not
represent that the statements below regarding the risks of holding any Senior Notes are exhaustive.

21

Each potential investor in any Senior Notes must determine the suitability of that investment in light of its
own circumstances. In particular, each potential investor, either on its own or with the help of its financial
or other professional advisers, should consider whether it:

(i) has sufficient knowledge and experience to make a meaningful evaluation of the relevant Senior
Notes, the merits and risks of investing in the relevant Senior Notes and the information
contained or incorporated by reference in this Prospectus or any applicable Supplement and
any applicable Final Terms or, in the case of Exempt Notes, any applicable Pricing Supplement;

(ii) has access to, and knowledge of, appropriate analytical tools to evaluate, in the context of its
particular financial situation, an investment in the relevant Senior Notes and the impact such
investment will have on its overall investment portfolio;

(iii) has sufficient financial resources and liquidity to bear all of the risks of an investment in the
relevant Senior Notes, including where principal or interest is payable in one or more currencies,
or where the currency for principal or interest payments is different from the potential investor’s
currency or Bail-inable Notes which will be converted (in whole or in part) into Common Shares
of the Bank or an affiliate upon a Bail-in Conversion (as defined in Condition 3(b));

(iv) understands thoroughly the terms of the relevant Senior Notes and be familiar with the
behaviour of any relevant indices and financial markets; and

(v) is able to evaluate possible scenarios for economic, interest rate and other factors that may
affect its investment and its ability to bear the applicable risks.

Some Senior Notes are complex financial instruments. Such instruments may be purchased as a way to
reduce risk or enhance yield with an understood, measured, appropriate addition of risk to their overall
portfolios. A potential investor should not invest in Senior Notes which are complex financial instruments
unless it has the expertise (either alone or with the help of financial and legal advisers) to evaluate how
the Senior Notes will perform under changing conditions, the resulting effects on the value of such Senior
Notes and the impact this investment will have on the potential investor’s overall investment portfolio.

Risks applicable to Bail-inable Notes

Senior Notes will be subject to risks, including non-payment in full or conversion in whole or in part – by
means of a transaction or series of transactions and in one or more steps – into common shares of the
Bank or any of its affiliates, under Canadian bank resolution powers.

Bail-inable Notes (as defined below) are subject to conversion in whole or in part – by means of a
transaction or series of transactions and in one or more steps – into common shares of the Bank or any of
its affiliates under subsection 39.2(2.3) of the Canada Deposit Insurance Corporation Act (the “CDIC
Act”) and to variation or extinguishment in consequence and subject to the application of the laws of the

Province of Québec and the federal laws of Canada applicable therein in respect of the operation of the
CDIC Act with respect to the Senior Notes. Notwithstanding any other terms of the Bank’s liability, any
other law that governs the Bank’s liability and any other agreement, arrangement or understanding
between the parties with respect to the Bank’s liability, each holder or beneficial owner of an interest in
the Bail-inable Notes is deemed to be bound by the laws of the Province of Québec and the federal laws
of Canada applicable therein in respect of the operation of the CDIC Act with respect to the Bail-inable
Notes and is deemed to attorn to the jurisdiction of the courts in the Province of Québec in Canada.

22

Certain provisions of and regulations under the Bank Act (Canada) (the “Bank Act”), the CDIC Act and
certain other Canadian federal statutes pertaining to banks (collectively, the “Bail-in Regime”), provide

for a bank recapitalization regime for banks designated by the Superintendent of Financial Institutions
(Canada) (the “Superintendent”) as domestic systemically important banks (“D-SIBs”), which include the

Bank.

The expressed objectives of the Bail-in Regime include reducing government and taxpayer exposure in
the unlikely event of a failure of a D-SIB, reducing the likelihood of such a failure by increasing market
discipline and reinforcing that bank shareholders and creditors are responsible for the D-SIBs’ risks and
not taxpayers, and preserving financial stability by empowering the Canada Deposit Insurance
Corporation (“CDIC”), Canada’s resolution authority, to quickly restore a failed D-SIB to viability and allow

it to remain open and operating, even where the D-SIB has experienced severe losses.

Under the CDIC Act, in circumstances where the Superintendent is of the opinion that the Bank has
ceased, or is about to cease, to be viable and viability cannot be restored or preserved by exercise of the
Superintendent’s powers under the Bank Act, the Superintendent, after providing the Bank with a
reasonable opportunity to make representations, is required to provide a report to CDIC. Following receipt
of the Superintendent’s report, CDIC may request the Minister of Finance for Canada (the “Minister of
Finance”) to recommend that the Governor in Council (Canada) make an Order (as defined below) and, if

the Minister of Finance is of the opinion that it is in the public interest to do so, the Minister of Finance
may recommend that the Governor in Council (Canada) make, and on such recommendation, the
Governor in Council (Canada) may make, one or more Orders including a Conversion Order (see “Risks
related to the Senior Notes generally – Canadian bank resolution powers confer substantial powers on
Canadian authorities designed to enable them to take a range of actions in relation to the Bank where a
determination is made that the Bank has ceased, or is about to cease, to be viable and such viability
cannot be restored or preserved, which if taken could result in holders or beneficial owners of Senior
Notes being exposed to losses”).

Upon the making of a Conversion Order, prescribed shares and liabilities under the Bail-in Regime that
are subject to that Conversion Order will, to the extent converted, be converted into common shares of
the Bank or any of its affiliates, as determined by CDIC (a “Bail-in Conversion”). Subject to certain

exceptions discussed below, the Bail-in Regime provides that senior debt issued on or after 23
September 2018, with an initial or amended term to maturity (including explicit or embedded options)
greater than 400 days, that is unsecured or partially secured and that has been assigned a CUSIP or ISIN
or similar identification number are subject to a Bail-in Conversion. Shares, other than common shares,
and subordinated debt of the Bank will also be subject to a Bail-in Conversion, unless they are non-
viability contingent capital. All Senior Notes that are subject to Bail-in Conversion will be identified as Bail-
inable Notes in the applicable Final Terms or, in the case of Exempt Notes, any applicable Pricing
Supplement (“Bail-inable Notes”).

Covered bonds, derivatives and certain structured notes (as such term is used under the Bail-in Regime)
are expressly excluded from a Bail-in Conversion. To the extent that any Senior Notes constitute
structured notes (as such term is used under the Bail-in Regime) they will not be Bail-inable Notes and
will not be identified as Bail-inable Notes in the applicable Final Terms or, in the case of Exempt Notes,
any applicable Pricing Supplement. As a result, claims of some creditors whose claims would otherwise
rank equally with those of the holders of Bail-inable Notes would be excluded from a Bail-in Conversion
and thus the holders and beneficial owners of Bail-inable Notes will have to absorb losses ahead of these
other creditors as a result of the Bail-in Conversion while other creditors may not be exposed to losses.

23

If the CDIC were to take action under the Canadian bank resolution powers with respect to the Bank, this
could result in holders or beneficial owners of Bail-inable Notes being exposed to conversion of the Bail-
inable Notes in whole or in part. Upon a Bail-in Conversion, the holders of Bail-inable Notes that are
converted will be obligated to accept the common shares of the Bank or any of its affiliates into which
such Bail-inable Notes, or any portion thereof, are converted even if such holders do not at the time
consider such common shares to be an appropriate investment for them, and despite any change in the
Bank or any of its affiliates or the fact that such common shares are issued by an affiliate of the Bank or
any disruption to or lack of a market for such common shares or disruption to capital markets generally.
The terms and conditions of the Bail-in Conversion will be determined by CDIC in accordance with and
subject to certain requirements discussed below (see “The number of common shares to be issued in
connection with, and the number of common shares that will be outstanding following, a Bail-in
Conversion are unknown. It is also unknown whether the shares to be issued will be those of the Bank or
one of its affiliates” below). See also “Risks related to Senior Notes generally - Investors who hold less
than the minimum Specified Denomination (including after a partial Bail-in Conversion or any other
resolution action) may be unable to sell their Senior Notes and may be adversely affected if definitive
Senior Notes are subsequently required to be issued” below for a risk of partial conversions.

As a result, holders of Bail-inable Notes should consider the risk that they may lose all or part of their
investment, plus any accrued interest or additional amounts, if CDIC were to take action under the
Canadian bank resolution powers, including the Bail-in Regime, and that any remaining outstanding
Senior Notes, or common shares of the Bank or any of its affiliates into which Bail-inable Notes are
converted, may be of little value at the time of a Bail-in Conversion and thereafter.

Bail-inable Notes will provide only limited acceleration and enforcement rights for the Bail-inable Notes
and will include other provisions intended to qualify such Senior Notes as TLAC.

In connection with the Bail-in Regime, the Office of the Superintendent of Financial Institutions’ (“OSFI”)
guideline as interpreted by the Superintendent (the “TLAC Guideline”) on Total Loss Absorbing Capacity
(“TLAC”) applies to and establishes standards for D-SIBs, including the Bank. Under the TLAC Guideline,

beginning November 1, 2021, the Bank is required to maintain a minimum capacity to absorb losses
composed of unsecured external long-term debt that meets the prescribed criteria or regulatory capital
instruments to support recapitalization in the event of a failure. Bail-inable Notes and regulatory capital
instruments that meet the prescribed criteria will constitute TLAC of the Bank.

In order to comply with the TLAC Guideline, Bail-inable Notes must provide for terms and conditions
necessary to meet the prescribed criteria and qualify at their issuance as TLAC instruments of the Bank
under the TLAC Guideline. Those criteria include the following:

• the Bank cannot directly or indirectly have provided financing to any person for the express
purpose of investing in the Bail-inable Notes;

• the Bail-inable Notes are not subject to set-off or netting rights;

• the Bail-inable Notes must not provide rights to accelerate repayment of principal or interest
payments outside of bankruptcy, insolvency, wind-up or liquidation, except that events of default
relating to the non-payment of scheduled principal and/or interest payments will be permitted
where they are subject to a cure period of no less than 30 business days and clearly disclose to
investors that: (i) acceleration is only permitted where an Order (as defined below) has not been

24

made in respect of the Bank; and (ii) notwithstanding any acceleration, the instrument could still
be subject to a Bail-in Conversion prior to its repayment;

• the Bail-inable Notes may be redeemed or purchased for cancellation (as applicable) only at the
initiative of the Bank and, where the redemption or purchase would lead to a breach of the Bank’s
minimum TLAC requirements, that redemption or purchase would be subject to the prior approval
of the Superintendent;

• the Bail-inable Notes do not have credit-sensitive dividend or coupon features that are reset
periodically based in whole or in part on the Bank’s credit standing; and

• where an amendment or variance of the Bail-inable Notes’ terms and conditions would affect its
recognition as TLAC, such amendment or variance will only be permitted with the prior approval
of the Superintendent.

As a result, the terms of the Bail-inable Notes provide that acceleration will only be permitted (i) if the
Bank defaults in the payment of the principal or interest for a period of more than 30 business days, or (ii)
certain bankruptcy, insolvency or reorganization events occur. Holders and beneficial owners of Bail-
inable Notes may only exercise, or direct the exercise of, such rights in respect of Bail-inable Notes where
an Order has not been made under Canadian bank resolution powers pursuant to subsection 39.13(1) of
the CDIC Act in respect of the Bank. Notwithstanding the exercise of those rights, Bail-inable Notes will
continue to be subject to Bail-in Conversion until paid in full.

The terms of the Bail-inable Notes also provide that holders or beneficial owners of Bail-inable Notes will
not be entitled to exercise, or direct the exercise of, any set-off or netting rights with respect to Bail-inable
Notes. In addition, where an amendment, modification or other variance that can be made to the Bail-
inable Notes would affect the recognition of the Bail-inable Notes by the Superintendent as TLAC, that
amendment, modification or variance will require the prior approval of the Superintendent.

The circumstances surrounding a Bail-in Conversion are unpredictable and can be expected to have an
adverse effect on the market price of Bail-inable Notes.

The decision as to whether the Bank has ceased, or is about to cease, to be viable is a subjective
determination by the Superintendent that is outside the control of the Bank. Upon a Bail-in Conversion,
the interests of depositors and holders of liabilities and securities of the Bank that are not converted will
effectively all rank in priority to the portion of Bail-inable Notes that are converted. In addition, except as
provided for under the compensation process, the rights of holders in respect of the Bail-inable Notes that
have been converted will rank in parity with other holders of common shares of the Bank (or, as
applicable, common shares of the affiliate whose common shares are issued on the Bail-in Conversion).

There is no limitation on the type of Order that may be made where it has been determined that the Bank
has ceased, or is about to cease, to be viable. As a result, holders of Bail-inable Notes may be exposed
to losses through the use of Canadian bank resolution powers other than a Conversion Order or in
liquidation.

Because of the uncertainty regarding when and whether an Order will be made and the type of Order that
may be made, it will be difficult to predict when, if at all, Bail-inable Notes could be converted into
common shares of the Bank or any of its affiliates and there is not likely to be any advance notice of an
Order. As a result of this uncertainty, trading behaviour in respect of the Bail-inable Notes may not follow

25

trading behaviour associated with convertible or exchangeable securities or, in circumstances where the
Bank is trending towards ceasing to be viable, other senior debt. Any indication, whether real or
perceived, that the Bank is trending towards ceasing to be viable can be expected to have an adverse
effect on the market price of the Bail-inable Notes. Therefore, in those circumstances, holders of Bail-
inable Notes may not be able to sell their Bail-inable Notes easily or at prices comparable to those of
senior debt securities not subject to Bail-in Conversion.

The number of common shares to be issued in connection with, and the number of common shares that
will be outstanding following, a Bail-in Conversion are unknown. It is also unknown whether the shares to
be issued will be those of the Bank or one of its affiliates.

Under the Bail-in Regime there is no fixed and pre-determined contractual conversion ratio for the
conversion of the Bail-inable Notes, or other shares or liabilities of the Bank that are subject to a Bail-in
Conversion, into common shares of the Bank or any of its affiliates nor are there specific requirements
regarding whether liabilities subject to a Bail-in Conversion are converted into common shares of the
Bank or any of its affiliates. CDIC determines the timing of the Bail-in Conversion, the portion of bail-
inable shares and liabilities to be converted and the terms and conditions of the Bail-in Conversion,
subject to parameters set out in the Bail-in Regime. Those parameters, include that:

• in carrying out a Bail-in Conversion, CDIC must take into consideration the requirement in the
Bank Act for banks to maintain adequate capital;

• CDIC must use its best efforts to ensure that shares and liabilities subject to a Bail-in Conversion
are only converted after all subordinate ranking shares and liabilities that are subject to a Bail-in
Conversion and any subordinate non-viability contingent capital instruments have been
previously converted or are converted during the same restructuring period;

• CDIC must use its best efforts to ensure that the converted part of the liquidation entitlement of a
share subject to a Bail-in Conversion, or the converted part of the principal amount and accrued
and unpaid interest of a liability subject to a Bail-in Conversion, is converted on a pro rata basis
for all shares or liabilities subject to a Bail-in Conversion of equal rank that are converted during
the same restructuring period;

• holders of shares and liabilities that are subject to a Bail-in Conversion must receive a greater
number of common shares per dollar of the converted part of the liquidation entitlement of their
shares, or the converted part of the principal amount and accrued and unpaid interest of their
liabilities, than holders of any subordinate shares or liabilities subject to a Bail-in Conversion that
are converted during the same restructuring period or of any subordinate non-viability contingent
capital that is converted during the same restructuring period;

• holders of shares or liabilities subject to a Bail-in Conversion of equal rank that are converted
during the same restructuring period must receive the same number of common shares per dollar
of the converted part of the liquidation entitlement of their shares or the converted part of the
principal amount and accrued and unpaid interest of their liabilities; and

• holders of shares or liabilities subject to a Bail-in Conversion must receive, if any non-viability
contingent capital of equal rank to the shares or liabilities is converted during the same
restructuring period, a number of common shares per dollar of the converted part of the

26

liquidation entitlement of their shares, or the converted part of the principal amount and accrued
and unpaid interest of their liabilities, that is equal to the largest number of common shares
received by any holder of the non-viability contingent capital per dollar of that capital.

As a result, it is not possible to anticipate the potential number of common shares of the Bank or its
affiliates that would be issued in respect of any Bail-inable Notes converted on a Bail-in Conversion, the
aggregate number of such common shares that will be outstanding following the Bail-in Conversion, the
effect of dilution on the common shares received in respect of any Bail-inable Notes converted on a Bail-
in Conversion from other issuances of common shares of the same issuer under or in connection with an
Order or related actions in respect of the Bank or its affiliates or the value of any common shares
received by the holders of converted Bail-inable Notes, which could be significantly less than the amount
which may otherwise have been due under the converted Bail-inable Notes. It is also not possible to
anticipate whether shares of the Bank or shares of its affiliates would be issued in a Bail-in Conversion.
There may be an illiquid market, or no market at all, in the common shares issued upon a Bail-in
Conversion and such holders may not be able to sell those common shares at a price equal to the value
of the converted Bail-inable Notes and as a result may suffer significant losses that may not be offset by
compensation, if any, received as part of the compensation process. Fluctuations in exchange rates may
exacerbate such losses.

By acquiring Bail-inable Notes, each holder or beneficial owner of those Bail-inable Notes is deemed to
agree to be bound by a Bail-in Conversion and so will have no further rights in respect of its Bail-inable
Notes to the extent those Bail-inable Notes are converted in a Bail-in Conversion other than those
provided under the Bail-in Regime. Any potential compensation to be provided through the compensation
process under the CDIC Act is unknown.

The CDIC Act provides for a compensation process for holders of Bail-inable Notes who immediately prior
to the making of an Order, directly or through an intermediary, own Bail-inable Notes that are converted in
a Bail-in Conversion. While this process applies to successors of such holders it does not apply to
assignees or transferees of the holder following the making of the Order and does not apply if the
amounts owing under the relevant Bail-inable Notes are paid in full.

Under the compensation process, the compensation to which such holders are entitled is the difference,
to the extent it is positive, between the estimated liquidation value and the estimated resolution value of
the relevant Bail-inable Notes. The liquidation value is the estimated value the Bail-inable Notes holders
would have received if an order under the Winding-up and Restructuring Act (Canada) had been made in

respect of the Bank, as if no Order had been made and without taking into consideration any assistance,
financial or otherwise, that is or may be provided to the Bank, directly or indirectly, by CDIC, the Bank of
Canada, the Government of Canada or a province of Canada, after any order to wind up the Bank has
been made.

The resolution value in respect of relevant Bail-inable Notes is the aggregate estimated value of the
following: (a) the relevant Bail-inable Notes, if they are not held by CDIC and they are not converted, after
the making of an Order, into common shares under a Bail-in Conversion; (b) common shares that are the
result of a Bail-in Conversion after the making of an Order; (c) any dividend or interest payments made,
after the making of the Order, with respect to the relevant Bail-inable Notes to any person other than
CDIC; and (d) any other cash, securities or other rights or interests that are received or to be received
with respect to the relevant Bail-inable Notes as a direct or indirect result of the making of the Order and
any actions taken in furtherance of the Order, including from CDIC, the Bank, the liquidator of the Bank, if
the Bank is wound up, the liquidator of a CDIC subsidiary incorporated or acquired by order of the

27

Governor in Council for the purposes of facilitating the acquisition, management or disposal of real
property or other assets of the Bank that CDIC may acquire as the result of its operations that is
liquidated or the liquidator of a bridge institution if the bridge institution is wound up.

In connection with the compensation process, CDIC is required to estimate the liquidation value and the
resolution value in respect of the portion of converted Bail-inable Notes and is required to consider the
difference between the estimated day on which the liquidation value would be received and the estimated
day on which the resolution value is, or would be, received.

CDIC must, within a reasonable period following a Bail-in Conversion, make an offer of compensation by
notice to the relevant holders that held Bail-inable Notes equal to, or in value estimated to be equal to, the
amount of compensation to which such holders are entitled or provide a notice stating that such holders
are not entitled to any compensation. In either case such notice is required to include certain prescribed
information, including important information regarding the rights of such holders to seek to object and
have the compensation to which they are entitled determined by an assessor (a Canadian Federal Court
judge) where holders of liabilities representing at least 10 per cent. of the principal amount and accrued
and unpaid interest of the liabilities of the same class object to the offer or absence of compensation.
The period for objecting is limited (45 days following the day on which a summary of the notice is
published in the Canada Gazette) and failure by holders holding a sufficient principal amount plus

accrued and unpaid interest of affected Bail-inable Notes to object within the prescribed period will result
in the loss of any ability to object to the offered compensation or absence of compensation, as applicable.
CDIC will pay each relevant holder the offered compensation within 135 days after the date on which a
summary of the notice is published in the Canada Gazette if the offer of compensation is accepted by the

holder, the holder does not notify CDIC of acceptance or objection to the offer within the aforementioned
45-day period or the holder objects to the offer but the 10 per cent. threshold described above is not met
within the aforementioned 45-day period.

Where an assessor is appointed, the assessor could determine a different amount of compensation
payable, which could either be higher or lower than the original amount. The assessor is required to
provide holders, whose compensation it determines, notice of its determination. The assessor’s
determination is final and there are no further opportunities for review or appeal. CDIC will pay the
relevant holders the compensation amount determined by the assessor within 90 days of the assessor’s
notice.

By its acquisition of an interest in any Bail-inable Note, each holder or beneficial owner of those Bail-
inable Notes is deemed to agree to be bound by a Bail-in Conversion and so will have no further rights in
respect of its Bail-inable Notes to the extent those Bail-inable Notes are converted in a Bail-in
Conversion, other than those provided under the Bail-in Regime.

A similar compensation process to the one set out above applies, in certain circumstances, where as a
result of CDIC’s exercise of bank resolution powers, Senior Notes are assigned to an entity which is then
wound-up.

Following a Bail-in Conversion, holders that held Bail-inable Notes that have been converted will no
longer have rights against the Bank as creditors.

Upon a Bail-in Conversion, the rights, terms and conditions of the portion of Bail-inable Notes that are
converted, including with respect to priority and rights on liquidation, will no longer apply as the portion of
converted Bail-inable Notes will have been converted on a full and permanent basis into common shares

28

of the Bank or any of its affiliates ranking on parity with all other outstanding common shares of that
entity. If a Bail-in Conversion occurs, then the interest of the depositors, other creditors and holders of
liabilities of the Bank not bailed-in as a result of the Bail-in Conversion will all rank in priority to those
common shares.

Given the nature of the Bail-in Conversion, holders or beneficial owners of Bail-inable Notes that are
converted will become holders or beneficial owners of common shares at a time when the Bank’s and
potentially its affiliates’ financial condition has deteriorated. They may also become holders or beneficial
owners of common shares at a time when the relevant entity may have received or may receive a capital
injection or equivalent support with terms that may rank in priority to the common shares issued in a Bail-
in Conversion with respect to the payment of dividends, rights on liquidation or other terms although there
is no certainity that any such capital injection or support will be forthcoming.

Bail-inable Notes may be redeemed after the occurrence of a TLAC Disqualification Event.

If the applicable Final Terms or, in the case of Exempt Notes, any applicable Pricing Supplement, for the
Senior Notes of such Series specify that a TLAC Disqualification Event Call is applicable, the Bank may,
at its option with the prior approval of the Superintendent, redeem all, but not less than all of the
outstanding Senior Notes of that Series within 90 days of the occurrence of the TLAC Disqualification
Event (as defined in the Conditions) at the Early Redemption Amount specified in the applicable Final
Terms or, in the case of Exempt Notes, any applicable Pricing Supplement, together (if applicable) with
any accrued but unpaid interest to (but excluding) the date fixed for redemption. If the Bank redeems the
outstanding Senior Notes of that Series, holders of such Bail-inable Notes may not be able to reinvest the
proceeds from such redemption in securities offering a comparable anticipated rate of return. Additionally,
although the terms of each Series of Bail-inable Notes are anticipated to be established to satisfy the
TLAC criteria within the meaning of the TLAC Guideline to which the Bank is subject, it is possible that
any Series of Bail-inable Notes may not satisfy the criteria in future rulemaking or interpretations.

United Kingdom resolution risks applicable to the Senior Notes

The United Kingdom’s Banking Act 2009 (as amended, the “UK Banking Act”) confers substantial powers
on a number of United Kingdom authorities designed to enable them to take a range of actions in relation to
United Kingdom banks, United Kingdom building societies, United Kingdom investment firms and United
Kingdom recognised central counterparties which are considered to be at risk of failing. In certain
circumstances such actions may also be taken with modifications, against a third country institution or
investment firm. The exercise of any of these actions in relation to the Bank could materially adversely affect
the value of any Senior Notes.

Under the UK Banking Act, substantial powers are granted to HM Treasury, the Bank of England, the United
Kingdom Financial Conduct Authority (the “FCA”) and the United Kingdom Prudential Regulation Authority
(the “PRA”) (together, the “Authorities”) as part of a special resolution regime (the “SRR”).

These SRR powers can be exercised, as applicable, by the Authorities in respect of a third country
incorporated credit institution (such as the Bank) or a third country incorporated investment firm (“third
country entity”) or third country parent undertaking,either where that third country entity is subject to
resolution in its jurisdiction of incorporation (a “third country resolution action”) or where no third country

resolution actions have been taken, but the Authorities consider that the commencement of resolution
proceedings meet certain conditions including that it is in the public interest. The Authorities’ powers (such as
those to bail-in liabilities) are subject to additional conditions where they are used in respect of branches of

29

third-country entities (such as the Bank) as compared with their use in respect of United Kingdom banks.

Risks related to Senior Notes issued by the Bank’s London branch

The Authorities can choose to recognise a third country resolution action, either in whole or in part.
Alternatively, under the European Bank Recovery and Resolution Directive (which has been implemented
in the UK through the UK Banking Act), the Authorities can independently resolve a London branch of a
third country entity (such as the Bank’s London branch) even if it is not subject to third country resolution
action (including resolution proceedings of the Canadian authorities), or where the Authorities have
refused to recognise or enforce third country resolution action.

Under the SRR, the Authorities can make a statutory instrument that provides for the exercise of the
stabilisation options. The stabilisation options include: (i) private sector purchaser option; (ii) bridge bank
option; (iii) asset management vehicle option; (iv) bail-in option; and (v) temporary public sector
ownership option. Exercise of the SRR options is possible where the relevant Authorities are acting to
support or give full effect to a resolution carried out by the Canadian resolution authority and the
Authorities’ actions may include actions such as transferring assets located in the UK to a purchaser
under the Canadian equivalent of a sale of business tool, or to a bridge bank in Canada.

If the Authorities independently resolved the London branch of a third country entity, their stabilisation
options are limited to the ‘business of the UK branch’ and are: (i) to transfer some or all of the assets,
rights and liabilities to a private sector purchaser, bridge bank or asset management vehicle; and (ii) to
bail-in liabilities (including the Senior Notes) in connection with the transfer to the private-sector
purchaser, bridge bank or asset management vehicle (the “IRUKBPs”).

The concept of the ‘business of the UK branch’ is defined as: (i) any rights and liabilities of the third-
country institution arising as a result of the operations of the UK branch; and (ii) any other property in the
UK of the third-country institution. The Senior Notes will be considered to be within the business of the
branch where they arise ‘as a result of the operations of the Bank’s London branch’. Where the Senior
Notes are issued in the name of the Bank’s London branch and/or are otherwise part of the business of
the branch, for example, through being included within the London branch’s return form (a type of semi-
annual account for the branch) to the PRA it is likely that such Senior Notes will be considered by the
Authorities to be within the business of the branch. However, these powers are untested, and if there is
an adequate degree of operational involvement by the Bank’s London branch in the issuance, there is a
risk that the Authorities may consider that the Senior Notes issued by the Bank in Canada to be within the
business of the branch due to the broad definition of this term.

Risks for Noteholders

Noteholders may be subject to the relevant powers listed above, which may result in such Noteholders losing
some or all of their investment. As at the date of this Prospectus, the Authorities have not exercised any
powers under the SRR in respect of either the Bank or the Bank’s London branch and there has been no
indication that they will do so. However, there can be no assurance that this will not change and any exercise
of any power under the SRR or any suggestion of such exercise could, therefore, adversely affect the rights
of the Noteholders, the price or value of their investment in the Senior Notes and/or the ability of the Bank to
satisfy its obligations under the relevant Senior Notes.

30

The paragraphs below set out some of the possible consequences of the exercise of the powers under the
SRR.

The SRR may be triggered prior to insolvency of the Bank

The purpose of the SRR is to address the situation where all or part of the business of a third country entity
has encountered, or is likely to encounter, financial difficulties, giving rise to wider public interest concerns in
the UK, and so to provide the Authorities with the appropriate powers to transfer (and then write down where
necessary) those rights and liabilities of the branch of the third country entity. Where support is given to third
country resolution actions, under the UK Banking Act the Authorities must have regard to the Special
Resolution Objectives including Special Resolution Objective 8 which applies when using or considering
the use of their powers. Alternatively, the Authorities may exercise the IRUKBPs if at least one of the
following apply: (a) the PRA is satisfied that Condition 1 is met, and the Bank of England is satisfied that
Conditions 2, 4 and 5 are met; or (b) the Bank of England is satisfied that Conditions 3 and 4 are met; or
(c) the Bank of England is satisfied that Condition 4 is met and Condition 5 is met by virtue of its first limb
(Condition 5 (a)).

The Conditions referred to above are as follows: Condition 1: The Bank is failing or likely to fail (i.e. failing
to satisfy the threshold conditions or the Bank or its London branch being unable or unwilling to pay debts
or liabilities owed to EEA creditors or otherwise arising from the business of the branch as they fall due);
Condition 2: It is not reasonably likely that action will be taken by or in respect of the Bank that will result
in Condition 1 above ceasing to be met; Condition 3: Either: (a) the third-country entity is unable or
unwilling, or is likely in the near future to be unable or unwilling, to pay its debts or other liabilities owed to
EEA creditors or otherwise arising from the business of the branch as they fall due; and (b) no Canadian
resolution action has been taken, or other normal insolvency proceedings initiated, and it is not likely in
the near future that resolution action will be taken or proceedings initiated; Condition 4: Making a property
transfer instrument is necessary having regard to public interest in the advancement of one or more
resolution objectives; and Condition 5: Either: (a) Canadian resolution action has been taken (or the
Authorities have been notified that action will be taken) and the Authorities have refused or propose to
refuse to recognise such action; or (b) Canadian resolution action has not been, and is not likely to be,
taken in relation to the Bank. It is therefore possible that the IRUKBPs could be exercised prior to the
point at which any insolvency proceedings with respect to the relevant entity could be initiated.

A partial transfer of business of the Bank’s London branch may result in a deterioration of the Bank’s
creditworthiness

If the Bank’s London branch were made subject to the IRUKBPs, and a partial transfer of its business to
another entity were effected, the quality of the assets and the quantum of the liabilities not transferred and
remaining with the Bank’s London branch (which may include the Senior Notes) will result in a deterioration in
the creditworthiness of the Bank and, as a result, increase the risk that it will be unable to meet its obligations
in respect of the Senior Notes and/or eventually become subject to administration or insolvency proceedings.
In such circumstances, Noteholders may have a claim for compensation under compensation schemes in
Canada, but there can be no assurance that the Noteholders would thereby recover compensation promptly
or equal to any loss actually incurred.

Depositor preference

In addition, amendments to the United Kingdom’s Insolvency Act 1986 have introduced changes to the
treatment and ranking of certain preferential debts with the result that certain eligible deposits will rank in

31

priority to the claims of ordinary (i.e. non-preferred) unsecured creditors in the event of an insolvency. This
means that if the Senior Notes are transferred to another entity subject to the UK Banking Act in the United
Kingdom under the IRUKBPs, the claims of Noteholders would rank junior to the claims in respect of liabilities
afforded preferred status and accordingly, in the event of insolvency or resolution of that United Kingdom
entity, Senior Notes would be available to absorb losses ahead of liabilities which benefit from such
preference.

As at the date of this Prospectus, the relevant Authorities have not made an instrument or order under the UK
Banking Act in respect of the Bank or the Bank’s London branch and there has been no indication that they
will make any such instrument or order. However, there can be no assurance that this will not change and/or
that the Noteholders will not be adversely affected by any such order or instrument if made.

The UK Banking Act may be subject to change as a result of the proposed changes to the European
Bank Recovery and Resolution Directive. There may also be significant revisions to the UK Banking Act
as a result of Brexit. For example, in certain circumstances, references to EEA creditors may be amended
to refer to only UK creditors. The nature of such changes is currently uncertain but may have a material
impact on the nature of the risks outlined in this Prospectus.

Risks related to the structure of a particular issue of Senior Notes

A wide range of Senior Notes may be issued under the Programme. A number of these Senior Notes may
have features which contain particular risks for potential investors. Set out below is a description of the
most common of such features distinguishing between factors which may occur in relation to any Senior
Notes and those which impact access in relation to certain types of Exempt Notes.

Risks applicable to all Senior Notes

Senior Notes subject to optional redemption by the Bank

An optional redemption feature is likely to limit the market value of Senior Notes and could reduce their
secondary market liquidity. During any period when the Bank may elect to redeem Senior Notes, the
market value of those Senior Notes generally will not rise substantially above the price at which they can
be redeemed. This also may be true prior to any redemption period.

The Bank may be expected to redeem Senior Notes when its cost of borrowing is lower than the interest
rate on the Senior Notes. At those times, an investor generally would not be able to reinvest the
redemption proceeds at an effective interest rate as high as the interest rate on the Senior Notes being
redeemed and may only be able to do so at a significantly lower rate. Potential investors should consider
reinvestment risk in light of other investments available at that time.

Fixed/Floating Rate Notes

Fixed/Floating Rate Notes may bear interest at a rate that converts from a fixed rate to a floating rate, or
from a floating rate to a fixed rate. If the rate converts from a fixed rate to a floating rate, the spread on
the Fixed/Floating Rate Notes may be less favourable than then prevailing spreads on comparable
Floating Rate Notes tied to the same reference rate. In addition, the new floating rate at any time may be
lower than the rates on other Senior Notes. If the rate converts from a floating rate to a fixed rate, the
fixed rate may be lower than then prevailing rates on its Senior Notes.

32

Range Accrual Notes

If the Notes include a “range accrual” feature (“Range Accrual Notes”) then interest will only be paid if

the level of the underlying interest rates on the relevant valuation date(s) is at or above one or more
specified lower barrier(s) and/or at or below one or more specified upper barrier(s) (as applicable). It is
possible that such level of the underlying interest rates on the relevant valuation date(s) will not be at or
above/below the specified barrier(s) or not be within the specified range during the relevant interest
determination period (as applicable) and, therefore, no interest will be payable on the relevant interest
payment date. This means that the amount of interest payable to a Noteholder over the term of the
Range Accrual Notes may vary and may be zero.

Fixed Rate Reset Notes

A holder of Senior Notes with a fixed rate of interest that will periodically reset during the term of the
relevant Senior Notes is exposed to the risk of fluctuating interest rate levels and uncertain interest
income. Fixed Rate Reset Notes will initially bear interest at the Initial Rate of Interest until (but
excluding) the First Reset Date. On the First Reset Date, the Second Reset Date (if applicable) and each
Subsequent Reset Date (if any) thereafter, the interest rate will be reset to be the sum of (i) the applicable
Mid-Swap Rate, Benchmark Gilt Rate or Reference Bond Rate and (ii) the relevant Margin as determined
by the Calculation Agent on the relevant Reset Determination Date (each such interest rate, a
“Subsequent Reset Rate”). The Subsequent Reset Rate for any Reset Period could be less than the
Initial Rate of Interest or the Subsequent Reset Rate for prior Reset Periods and could affect the value of
an investment in the Fixed Rate Reset Notes.

Regulation and reform of LIBOR and EURIBOR and any other benchmark indices could adversely affect
any Senior Notes linked to such “benchmarks”

The London Interbank Offered Rate (“LIBOR”), the Euro Interbank Offered Rate (“EURIBOR”), the
Constant Maturity Swap Rate (“CMS Rate”) and other rates and indices which are deemed to be

"benchmarks" are the subject of recent national, international and other regulatory guidance and
proposals for reform. Some of these reforms are already effective whilst others are still to be
implemented. These may cause such benchmarks to perform differently than in the past, to disappear
entirely, or have other consequences which cannot be predicted. Any such consequence could have a
material adverse effect on any Senior Notes linked to such a "benchmark".

The Benchmarks Regulation was published in the Official Journal of the European Union on 29 June
2016 and has applied from 1 January 2018 (with the exception of provisions specified in Article 59 (mainly
on critical benchmarks) that have applied since 30 June 2016). The Benchmarks Regulation could have a
material impact on any Senior Notes linked to LIBOR or EURIBOR, in particular, if the methodology or
other terms of the "benchmark" are changed in order to comply with the terms of the Benchmarks
Regulation, and such changes could (amongst other things) have the effect of reducing or increasing the
rate or level, or affecting the volatility of the published rate or level, of the benchmark. In addition, the
Benchmarks Regulation stipulates that each administrator of a "benchmark" regulated thereunder must
be licensed by the competent authority of the Member State where such administrator is located. There is
a risk that administrators of certain "benchmarks" will fail to obtain a necessary licence, preventing them
from continuing to provide such "benchmarks". Other administrators may cease to administer certain
"benchmarks" because of the additional costs of compliance with the Benchmarks Regulation and other
applicable regulations, and the risks associated therewith. There is also a risk that certain benchmarks
may continue to be administered but may in time become obsolete.

33

As an example of such benchmark reforms, on 27 July 2017, the United Kingdom Financial Conduct
Authority announced that it will no longer persuade or compel banks to submit rates for the calculation of
the LIBOR benchmark after 2021 (the “FCA Announcement”). The FCA Announcement indicates that

the continuation of LIBOR on the current basis (or at all) cannot and will not be guaranteed after 2021.
The potential elimination of the LIBOR benchmark or any other benchmark, or changes in the manner of
administration of any benchmark, could require or result in an adjustment to the interest provisions of the
Conditions (as further described in Condition 4(o) (Benchmark Discontinuation)), or result in other

consequences, in respect of any Senior Notes linked to such benchmark (including but not limited to
Senior Notes whose interest rates are linked to LIBOR or any other such benchmark which is subject to
reform). Furthermore, even prior to the implementation of any changes, uncertainty as to the nature of
alternative reference rates and as to potential changes to such benchmark may adversely affect such
benchmark during the term of the relevant Senior Notes, the return on the relevant Senior Notes and the
trading market for securities based on the same benchmark.

Unless Benchmark Discontinuation is specified as being not applicable in the applicable Final Terms, the
Conditions provide for certain fallback arrangements in the event of a Benchmark Event (as defined in the
Conditions) (including where a published benchmark, such as LIBOR, EURIBOR or CMS Rate, (including
any page on which such benchmark may be published (or any successor service)) becomes unavailable,
or where the Issuer, the Principal Paying Agent or the Calculation Agent are no longer permitted lawfully
to calculate interest on any Notes by reference to such an Original Reference Rate under the
Benchmarks Regulation or otherwise), including the possibility that the rate of interest could be
determined by the Issuer in consultation with an Independent Adviser (if any) (as defined below) (and if
the Issuer is unable to appoint an Independent Adviser or unable to make the relevant determination in
consultation with an Independent Adviser, determined by the Issuer itself) and set by reference to a
successor rate or an alternative reference rate and that such successor rate or alternative reference rate
may be adjusted (if required) in order to reduce or eliminate, to the extent reasonably practicable in the
circumstances, any economic prejudice or benefit (as applicable) to investors arising out of the
replacement of the relevant benchmark. However, it may not be possible to determine or apply any such
adjustment and even if an adjustment is applied, such adjustment may not be effective to reduce or
eliminate economic prejudice to investors. If no adjustment can be determined, a successor rate or
alternative rate may nonetheless be used to determine the Rate of Interest. In certain circumstances the
ultimate fallback of interest for a particular Interest Period may result in the rate of interest for the last
preceding Interest Period being used. This may result in the effective application of a fixed rate for
Floating Rate Notes based on the rate which was last observed on the Screen Page or, in the case of
Fixed Rate Reset Notes, the application of the Reset Rate for the preceding Reset Period or, in the case
of the First Reset Date, the Initial Rate of Interest applicable to such Notes on the Interest
Commencement Date. In addition, due to the uncertainty concerning the availability of successor rates
and alternative reference rates and the involvement of an Independent Adviser or the Issuer, the relevant
fallback provisions may not operate as intended at the relevant time.

Where Benchmark Discontinuation is not specified as being applicable in the applicable Final Terms,
there will be no specific provisions applying in the context of a Benchmark Event and the general fallback
provisions in the Conditions will apply without the application of Condition 4(o) (Benchmark
Discontinuation). In certain circumstances the ultimate fallback of interest for a particular Interest Period

may result in the rate of interest for the last preceding Interest Period being used. This may result in the
effective application of a fixed rate for Floating Rate Notes based on the rate which was last observed on
the Screen Page or, in the case of Fixed Rate Reset Notes, the application of the Reset Rate for the
preceding Reset Period or, in the case of the First Reset Date, the Initial Rate of Interest applicable to

34

such Notes on the Interest Commencement Date. Further the terms of a particular Series of Notes may
mean that the Calculation Agent would determine the relevant terms, as applicable – See further “Risk
Factors – Risks related to Senior Notes generally – Conflict of Interest”.

Any of the above consequences could have a material adverse effect on the value of and return on any
such Senior Notes. Moreover, any of the above matters or any other significant change to the setting or
existence of any relevant reference rate could affect the ability of the Issuer to meet its obligations under
the Floating Rate Notes or Fixed Rate Reset Notes and could have a material adverse effect on the value
or liquidity of, and the amount payable under, the Floating Rate Notes or Fixed Reset Notes. Investors
should consider these matters when making their investment decision with respect to the relevant
Floating Rate Notes or Fixed Rate Reset Notes.

Zero Coupon Notes

Changes in market interest rates have a substantially stronger impact on the prices of Zero Coupon
Notes than on the prices of ordinary Senior Notes because the discounted issue prices are substantially
below par. If market interest rates increase, Zero Coupon Notes can suffer higher price losses than other
Senior Notes having the same maturity and credit rating. Due to their leverage effect, Zero Coupon Notes
are a type of investment associated with a particularly high price risk.

Senior Notes issued at a substantial discount or premium may experience significant price volatility in
response to changes in interest rates

The issue price of Senior Notes specified in the applicable Final Terms or, in the case of Exempt Notes,
the applicable Pricing Supplement may be more than the market value of such Senior Notes as of the
issue date, and the price, if any at which a Dealer or any other person is willing to purchase the Senior
Notes in secondary market transactions may be lower than the issue price.

The market values of Senior Notes issued at a substantial discount or premium to their nominal amount
tend to fluctuate more in relation to general changes in interest rates than do prices for conventional
interest-bearing Senior Notes. If market interest rates increase, such Senior Notes can suffer higher price
losses as compared to conventional interest-bearing Senior Notes having the same maturity and credit
rating. Generally, the longer the remaining term of the Senior Notes, the greater the price volatility as
compared to conventional interest-bearing Senior Notes with comparable maturities and credit.

The market continues to develop in relation to SONIA as a reference rate for Floating Rate Notes

Where the applicable Final Terms for a Series of Notes (or the applicable Pricing Supplement in the case
of Exempt Notes) specifies that the interest rate for such Notes will be determined by reference to SONIA,
interest will be determined on the basis of Compounded Daily SONIA (as defined in the Terms and
Conditions of the Notes). Compounded Daily SONIA differs from sterling LIBOR in a number of material
respects, including (without limitation) that Compounded Daily SONIA is a backwards-looking,
compounded, risk-free overnight rate, whereas sterling LIBOR is expressed on the basis of a forward-
looking term and includes a credit risk-element based on inter-bank lending. As such, investors should be
aware that sterling LIBOR and SONIA may behave materially differently as interest reference rates for
Notes. The use of SONIA as a reference rate for Eurobonds is nascent, and is subject to change and
development, both in terms of the substance of the calculation and in the development and adoption of
market infrastructure for the issuance and trading of debt securities referencing SONIA.

35

Accordingly, prospective investors in any Notes referencing Compounded Daily SONIA should be aware
that the market continues to develop in relation to SONIA as a reference rate in the capital markets and
its adoption as an alternative to sterling LIBOR. For example, in the context of backwards-looking SONIA
rates, market participants and relevant working groups are, as at the date of this Prospectus, currently
assessing the differences between compounded rates and weighted average rates, and such groups are
also exploring forward-looking ‘term’ SONIA reference rates (which seek to measure the market’s forward
expectation of an average SONIA rate over a designated term). The adoption of SONIA may also see
component inputs into swap rates or other composite rates transferring from sterling LIBOR or another
reference rate to SONIA.

The market or a significant part thereof may adopt an application of SONIA that differs significantly from
that set out in the Terms and Conditions as applicable to Notes referencing a SONIA rate that are issued
under this Prospectus. Furthermore the Issuer may in the future issue Notes referencing SONIA that differ
materially in terms of interest determination when compared with any previous SONIA referenced Notes
issued by it under the Programme. The nascent development of Compounded Daily SONIA as an interest
reference rate for the Eurobond markets, as well as continued development of SONIA-based rates for
such market and the market infrastructure for adopting such rates, could result in reduced liquidity or
increased volatility or could otherwise affect the market price of any SONIA-referenced Notes issued
under the Programme from time to time.

Furthermore, interest on Notes which reference Compounded Daily SONIA is only capable of being
determined at the end of the relevant Observation Period and immediately or shortly prior to the relevant
Interest Payment Date. It may be difficult for investors in Notes which reference Compounded Daily
SONIA to estimate reliably the amount of interest which will be payable on such Notes, and some
investors may be unable or unwilling to trade such Notes without changes to their information technology
systems, both of which could adversely impact the liquidity of such Notes. Further, in contrast to LIBOR-
based Notes, if Notes referencing Compounded Daily SONIA become due and payable as a result of an
event of default under Condition 9, or are otherwise redeemed early on a date other than an Interest
Payment Date, the rate of interest payable for the final Interest Period in respect of such Notes shall only
be determined immediately or shortly prior to the date on which the Notes become due and payable and
shall not be reset thereafter.

In addition, the manner of adoption or application of SONIA reference rates in the Eurobond markets may
differ materially compared with the application and adoption of SONIA in other markets, such as the
derivatives and loan markets. Investors should carefully consider how any mismatch between the
adoption of SONIA reference rates across these markets may impact any hedging or other financial
arrangements which they may put in place in connection with any acquisition, holding or disposal of Notes
referencing Compounded Daily SONIA.

Canadian usury laws

The Criminal Code (Canada) prohibits the receipt of “interest” at a “criminal rate” (namely, an effective
annual rate of interest that exceeds 60 per cent.). Accordingly, the provisions for the payment of interest
or for the payment of a redemption amount in excess of the aggregate principal amount of the Senior
Notes may not be enforceable if the provision provides for the payment of “interest” (as calculated for the
purposes of such statute) which is in excess of an effective annual rate of interest of 60 per cent.

36

Basel III

The Basel III Liquidity standards require banks to meet the Liquidity Coverage Ratio (“LCR”) starting in

January 2015 and the Net Stable Funding Ratio starting in January 2020. The Bank has been managing
its liquidity risk under a prudent framework and implemented the LCR disclosure requirements in 2015.
Additional costs may be incurred to achieve compliance with the liquidity reforms, which has the potential
to affect the Bank’s funding costs. The Bank continues to monitor the development of liquidity
requirements from the national regulators globally and ensures that its liquidity management and
monitoring practices evolve with the changing regulatory landscape. In addition, the Basel III Leverage
Ratio is a non-risk based ratio that acts as a supplementary measure to the risk-based capital
requirements, with the objective of constraining the build-up of excess leverage in the banking sector. The
Leverage Ratio requirement is effective January 2018, and the Bank is compliant with the public
disclosure requirement which began in January 2015. Basel completed its Basel III reforms in December
2017 and issued a revised leverage ratio framework which will be effective in January 2022. The Bank
continues to monitor and manage its capital and asset levels to ensure compliance.

United Kingdom political uncertainty

On 23 June 2016 the United Kingdom held a referendum to decide on its membership in the European
Union. The resulting vote was to leave the European Union. On 29 March 2017 the United Kingdom gave
notice under Article 50 of the Treaty on European Union to commence the legal process to end its
membership in the European Union, initiating a two year period of negotiations which will determine the
terms on which it will formally exit the European Union on 31 October 2019. There are a number of
uncertainties in connection with the future of the United Kingdom and the resulting terms of its
relationship with the European Union. Concluding negotiations on the terms of exit within this time frame
could be challenging. As of the date of this Prospectus, although the United Kingdom and the European
Union provisionally agreed the terms of a withdrawal agreement, this has not been accepted by the
United Kingdom parliament and therefore the terms of the United Kingdom’s withdrawal, and the terms of
any continuing political and economic relationship between the United Kingdom and the European Union
following the United Kingdom leaving the European Union remain uncertain. Uncertainty therefore
continues which could have a material adverse effect on economic growth or business activity in the
United Kingdom and/ or the European Union increasing the risk of significant market volatility which may
impact the stability of financial markets and the general monetary system. Therefore, until the terms and
timing of the United Kingdom’s exit (and potential transition) from the European Union are clearer, it is not
possible to determine the impact that the referendum, the United Kingdom’s departure from the European
Union and/or any related matters may have on the Issuer or any of the Issuer’s debt and derivative
securities, including the market value or the liquidity thereof in the secondary market, or on the other
parties to the transaction documents.

Senior Notes denominated in Renminbi are subject to additional risks

Senior Notes denominated in Renminbi (“RMB Notes”) may be issued under the Programme. RMB

Notes contain particular risks for potential investors, including:

Renminbi is not completely freely convertible; there are significant restrictions on remittance of Renminbi
into and out of the PRC which may adversely affect the liquidity of RMB Notes.

Renminbi is not completely freely convertible at present. The PRC government continues to regulate
conversion between Renminbi and foreign currencies. However, there has been significant reduction in

37

control by the PRC government in recent years, particularly over trade transactions involving the import
and export of goods and services as well as other frequent routine foreign exchange transactions. These

transactions are known as current account items.

On the other hand, remittance of Renminbi into and out of the PRC for the settlement of capital account
items, such as capital contributions, debt financing and securities investment, is generally only permitted
upon obtaining specific approvals from, or completing specific registrations or filings with, the relevant
authorities on a case-by-case basis and is subject to a strict monitoring system.

Currently, participating banks in Hong Kong and a number of other jurisdictions have been permitted to
engage in the settlement of current account trade transactions in Renminbi. Regulations in the PRC on
the remittance of Renminbi into and out of the PRC for settlement of capital account items are being
developed.

Although effective from 1 October 2016 the Renminbi was included in the Special Drawing Rights (“SDR”)

basket as the fifth currency, along with the U.S. dollar, the euro, Japanese yen and Sterling and policies
for further improving accessibility to Renminbi to settle cross-border transactions in foreign currencies
were implemented by the People’s Bank of China (“PBoC”) in 2018, there is no assurance that the PRC

government will continue to gradually liberalise control over cross-border remittance of Renminbi in the
future, that the schemes for Renminbi cross-border utilisation will not be discontinued or that new PRC
regulations will not be promulgated in the future which have the effect of restricting or eliminating the
remittance of Renminbi into or out of the PRC. If the Bank decided to remit some or all of the proceeds of
issue of Renminbi Notes into the PRC in Renminbi, its ability to do so will be subject to obtaining (without
guarantee) all necessary approvals from, or registration with, the relevant PRC government authorities. If
the Bank does remit some or all of the proceeds of issue of Renminbi Notes into the PRC in Renminbi
and the Bank subsequently is not able to repatriate funds outside the PRC in Renminbi, this may affect
the ability of the Issuer to source Renminbi to perform its obligations under the Renminbi Notes.

There is only limited availability of Renminbi outside the PRC, which may affect the liquidity of the RMB
Notes and the Issuer's ability to source Renminbi outside the PRC to service such RMB Notes.

As a result of the restrictions by the PRC government on cross-border Renminbi fund flows, the
availability of Renminbi outside the PRC is limited. While the PBoC has established Renminbi clearing
and settlement mechanisms and entered into agreements on the clearing of Renminbi business with
financial institutions that have been permitted to engage in the settlement of current account trade
transactions in Renminbi in a number of financial centres and cities (the “Renminbi Clearing Banks”)

including but not limited to Hong Kong, Singapore and London, the current size of Renminbi

denominated financial assets outside the PRC remains limited.

There are restrictions imposed by the PBoC on Renminbi business participating banks in respect of
cross-border Renminbi settlement, such as those relating to direct transactions with PRC enterprises.
Furthermore, although the PBoC has gradually allowed qualified participating banks to access the PRC’s
onshore interbank market for the purchase and sale of Renminbi, Renminbi business participating banks
do not have other direct Renminbi liquidity support from the PBoC. In cases where the participating
banks cannot source sufficient Renminbi through the above channels, they will need to source Renminbi
from outside the PRC to square such open positions.

Although it is expected that the offshore Renminbi market will continue to grow in depth and size, its
growth is subject to many constraints as a result of PRC laws and regulations on foreign exchange. There

38

is no assurance that new PRC regulations will not be promulgated or the Settlement Arrangements will
not be terminated or amended in the future which will have the effect of restricting availability of Renminbi
offshore. The limited availability of Renminbi outside the PRC may affect the liquidity of the RMB Notes.
To the extent the Issuer is required to source Renminbi in the offshore market to service its RMB Notes,
there is no assurance that the Issuer will be able to source such Renminbi on satisfactory terms, if at all.

Investment in the RMB Notes is subject to exchange rate risks

The value of the Renminbi against the U.S. dollar and other foreign currencies fluctuates from time to
time and is affected by changes in the PRC and international political and economic conditions as well as
many other factors. In August 2015, the PBoC implemented changes to the way it calculates the
Renminbi’s daily midpoint against the U.S. dollar to take into account market-maker quotes before
announcing such daily midpoint. This change and others that may be implemented, may increase the
volatility in the value of the Renminbi against other currencies. Except in the limited circumstances as
described in the Conditions, the Issuer will make all payments of interest and principal with respect to the
RMB Notes in Renminbi. As a result, the value of these Renminbi payments in U.S. dollars or other
applicable foreign currency terms may vary with the changes in the prevailing exchange rates in the
marketplace. If the value of Renminbi depreciates against the U.S. dollar or other applicable foreign
currency, the value of a Noteholder’s investment in U.S. dollar or other applicable foreign currency terms
will decline.

Investment in the RMB Notes is subject to currency risk

If the Issuer is not able, or it is impracticable for it, to satisfy its obligation to pay interest and principal on
the RMB Notes when due, in whole or in part, in Renminbi in the Relevant Renmibi Settlement Centre(s)
as a result of Inconvertibility, Non transferability or Illiquidity, the Issuer shall be entitled, on giving not less
than five nor more than 30 days’ irrevocable notice to the Noteholders prior to the due date for payment,
to settle any such payment, in whole or in part, in U.S. dollars on the due date at the U.S. dollars
Equivalent (as defined in the Conditions) of any such interest or principal amount otherwise payable in
Renminbi, as the case may be. See also “If the investor holds Notes which are not denominated in the
investor’s home currency, they will be exposed to movements in exchange rates adversely affecting the value
of this holding. In addition, the imposition of exchange controls and certain other specified events in relation
to any Senior Notes could result in an investor not recovering payments on those Senior Notes” below.

Payments in respect of the RMB Notes may be made only in the manner designated in the RMB Notes

Noteholders of beneficial interests in the RMB Notes may be required to provide certifications and other
information (including Renminbi account information) in order to allow such Noteholder to receive
payments in Renminbi in accordance with the Renminbi clearing and settlement system for participating
banks in the Relevant Renminbi Settlement Centre(s) (as defined in the Conditions).

All Renminbi payments to investors in respect of the RMB Notes will be made solely (i) for so long as the
RMB Notes are represented by global certificates held with the common depositary for Euroclear and
Clearstream, Luxembourg or any alternative clearing system, by transfer to a Renminbi bank account
maintained in the Relevant Renminbi Settlement Centre in accordance with prevailing rules and
procedures of those clearing systems or (ii) for so long as the RMB Notes are in definitive form, by
transfer to a Renminbi bank account maintained in the Relevant Renminbi Settlement Centre in
accordance with prevailing rules and regulations. Other than as described in the Conditions, the Issuer

39

cannot be required to make payment in relation to RMB Notes by any other means (including in any other
currency or by transfer to a bank account in the PRC).

There may be PRC tax consequences with respect to investment in the RMB Notes

In considering whether to invest in the RMB Notes, investors should consult their individual tax advisers
with regard to the application of PRC tax laws to their particular situations as well as any tax
consequences arising under the laws of any other tax jurisdictions. The value of a Noteholder's
investment in the RMB Notes may be materially and adversely affected if the Noteholder is required to
pay PRC tax with respect to acquiring, holding or disposing of and receiving payments under those RMB
Notes.

Risks applicable to certain types of Exempt Notes

Considerations relevant for Index Linked Notes and Dual Currency Notes

The Bank may issue Senior Notes with principal, premium or interest determined by reference to an index
or formula, to changes in the prices of equity or other securities, to movements in currency exchange
rates or other financial variables (each, a “Relevant Factor”). In addition, the Bank may issue Senior

Notes with principal or interest payable in one or more currencies which may be different from the
currency in which the Senior Notes are denominated. An investment in such Senior Notes entails
significant risks that are not associated with similar investments in a conventional fixed rate or floating
rate debt security and in some circumstances the value of the Senior Notes may be less than the principal
amount of the Senior Notes and may be zero in which case you may lose some or all of the amount you
invested in the Senior Notes. Potential investors should be aware that:

(i) the market price of such Senior Notes may be volatile;

(ii) investors may receive no interest or they may receive interest at a rate that is less than that
payable on a conventional fixed rate or floating rate debt security issued at the same time;

(iii) payment of principal or interest may occur at a different time or in a different currency than
expected;

(iv) if the principal of and/or premium on such a Senior Note is so indexed, the amount of principal
and/or premium payable in respect thereof may be less than the original purchase price of such
Senior Note and less than the nominal or face amount of such Senior Notes, and the amount of
principal and/or premium payable may even be zero;

(v) investors should be willing to hold these Senior Notes until the maturity date as the secondary
market for such Senior Notes may be limited or non-existent and if there is a limited secondary
market then the lack of demand may reduce the market price at which Senior Notes may be
sold prior to maturity;

(vi) the market price will be affected by a number of factors independent of the creditworthiness of
the Bank and will depend on the value of the applicable Relevant Factor as well as the volatility
of the applicable Relevant Factor, the specific terms and time remaining to the maturity of such
Senior Notes, the amount outstanding of such Senior Notes, market interest rates and the
market for other types of related and unrelated financial instruments;

40

(vii) a Relevant Factor may be subject to significant fluctuations that may not correlate with changes
in interest rates, currencies or other indices and may depend on a number of interrelated factors
over which the Bank has no control, including economic, financial and political events.
Additionally, if the formula used to determine the amount of principal, premium and/or interest
payable with respect to such Senior Notes contains a multiplier or leverage factor, the effect of
any change in the Relevant Factor will be increased (or decreased if the multiplier or relevant
factor is less than one) and this increase (or decrease) may be significant; and

(viii) the timing of changes in a Relevant Factor may affect the actual yield to investors, even if the
average level is consistent with their expectations. In general, the earlier the change in the
Relevant Factor, the greater the effect on yield.

The historical experience of the relevant currencies, interest rates, equities, index or other financial
variables should not be taken as an indication of future performance of such currencies, interest rates,
equities, index, or other financial variables during the term of any Senior Note. Prospective investors
should consult their own financial and legal advisers as to the risks entailed by an investment in such
Senior Notes and the suitability of such Senior Notes in light of their particular circumstances.

Considerations relevant for Index Linked Notes where an equity security, basket of equity securities or
equity index is the Relevant Factor

Owning Senior Notes with principal, premium or interest determined by reference to an equity, equity
basket or index is not the same as owning the reference equity securities. Accordingly, the market value
of such Senior Notes may not have a direct relationship with the market price of the reference equity
securities or index and changes in the market price of the reference equity securities or index may not
result in a comparable change in the market value of the Senior Notes. For example, the market value of
such Senior Notes may not increase even if the price of the reference equity securities or index
increases. It is also possible for the price of the reference equity securities or index to increase while the
market price of such Senior Notes declines.

The Bank or one or more of its affiliates may hedge the obligations under the Senior Notes by purchasing
or selling the reference equity securities (or options on those securities), instruments or other derivative
instruments with returns linked to or related to changes in the value of the reference equity securities or
equity index and may also adjust these hedges by, among other things, purchasing or selling the
reference equity securities, equity options, instruments or other derivative instruments at any time and
from time to time. Any of these hedging activities may affect the price of the reference equity securities or
index and, therefore, the value of associated Senior Notes. It is possible that the Bank or one or more of
its affiliates could receive substantial returns from these hedging activities while the value of the reference
equity securities or equity index may decline.

The Bank or one or more of its affiliates may also engage in trading in the reference equity securities or
investments relating to the reference equity securities or equity indices on a regular basis as part of
general broker-dealer and other businesses of the Bank or its affiliates, for proprietary accounts, for other
accounts under management or to facilitate transactions for customers, including block transactions. Any
of these activities could affect the price of the reference equity securities or index and, therefore, the
value of the associated Senior Notes. The Bank or one or more of its affiliates may also issue or
underwrite other securities or financial or derivative instruments with returns linked or related to changes
in the value of the reference equity securities or indices and the availability of such competing products
could adversely affect the value of the Senior Notes.

41

Neither the Bank nor any of its affiliates will pledge or otherwise hold the reference equity securities,
instruments or other derivative instruments for the benefit of Noteholders in order to enable Noteholders
to exchange Senior Notes for the associated reference equity securities, instruments or other derivative
commitments under any circumstances. Consequently, in the event of a bankruptcy, insolvency or
liquidation of the Bank, any of the reference equity securities, instruments or other derivative
commitments owned by the Bank or its affiliates will be subject to the claims of the Bank’s creditors
generally and will not be available specifically for the benefit of Noteholders.

Significant aspects of the tax treatment of such Senior Notes may be uncertain and prospective investors
should consult their tax advisors about their own tax situation.

Additional considerations relevant for Index Linked Notes where an equity security, basket of equity
securities or equity index is the Relevant Factor

Noteholders will not have voting rights or rights to receive dividends or other distributions or any other
rights that holders of the reference equity securities would have and Noteholders will not have any
beneficial interest in or right to acquire the reference equity securities or any derivative instruments
related thereto.

The Calculation Agent may not be required to make an adjustment for every event that can affect the
reference index or equity securities. If an event occurs that does not require the Bank to adjust the
amount payable at maturity in respect of the reference equity security or reference index of equity
securities, the market price of the associated Senior Notes and the amount of interest or the principal
amount payable at the maturity may be materially and adversely affected.

The Bank or one or more of its affiliates may, at present or in the future, engage in business with an
issuer of reference equity securities or its competitors, including making loans to or equity investments in
an issuer of reference equity securities or its competitors or providing either with investment banking,
asset management or other advisory services, including merger and acquisition advisory services. These
activities may present a conflict between the Bank’s or its affiliates’ obligations and the interests of
Noteholders. Moreover, the Bank or one or more of its affiliates may have published and may in the future
publish research reports on an issuer of reference equity securities or upon any reference index which
may be modified from time to time without notice and may express opinions or provide recommendations
that are inconsistent with purchasing or holding the Senior Notes. Any of these activities could affect the
price of the reference equity securities or index and, therefore, the value of the associated Senior Notes.

If the Bank and its affiliates are not affiliated with the issuers of the reference equity securities, the Bank
will have no ability to control or predict the actions of these issuers, including any corporate actions of the
type that would require the Bank to adjust the amount payable on the Senior Notes, and will have no
ability to control the public disclosure of these corporate actions or any other events or circumstances
affecting the issuers of reference equity securities. The issuers of the reference equity securities will have
no obligation to consider the interests of Noteholders in taking any corporate actions that might affect the
value of the associated Senior Notes. The issuers of the reference equity securities may take actions that
will adversely affect the value of the associated Senior Notes. None of the money paid for the Senior
Notes will go to the issuers of the reference equity securities.

Neither the Bank nor any of its affiliates assumes any responsibility for the adequacy, completeness or
accuracy of the information about the issuers of the reference equity securities contained in any terms
supplement or in any publicly available filings made by the issuers of the reference equity securities.

42

Prospective investors should make their own investigation into the relevant issuers of the reference equity
securities.

Partly-Paid Notes

The Bank may issue Senior Notes where the issue price is payable in more than one instalment. Failure
to pay any subsequent instalment could result in an investor losing all of its investment.

Inverse Floating Rate Notes

Inverse Floating Rate Notes have an interest rate equal to a fixed rate minus a rate based upon a
reference rate such as LIBOR. The market values of such Senior Notes typically are more volatile than
market values of other conventional floating rate debt securities based on the same reference rate (and
with otherwise comparable terms). Inverse Floating Rate Notes are more volatile because an increase in
the reference rate not only decreases the interest rate of the Senior Notes, but may also reflect an
increase in prevailing interest rates, which further adversely affects the market value of these Senior
Notes.

Extendible Senior Notes may be redeemed after their initial maturity

The Maturity Date of Extendible Senior Notes may be extended automatically. The payment of the unpaid
amount may be automatically deferred and shall become due and payable on the Extended Maturity Date
if so specified in the applicable Pricing Supplement.

Section 871(m) withholding may affect payments on the Senior Notes

Section 871(m) of the Internal Revenue Code of 1986, as amended (the “Code”), and U.S. Treasury

regulations promulgated thereunder impose a 30% withholding tax on amounts attributable to U.S. source
dividends that are paid or “deemed paid” under certain financial instruments that have a delta of 1 (such
instruments, “Specified Notes”) if certain conditions are met. If any Senior Notes are Specified Notes and

the Issuer or any withholding agent determines that withholding is required, neither the Issuer nor any

withholding agent will be required to pay any additional amounts with respect to amounts so withheld.
Prospective investors should refer to the section “Taxation---Section 871(m) of the Code”.

For purposes of withholding under the U.S. Foreign Account Tax Compliance Act, commonly known as
FATCA, Specified Notes are subject to a different grandfathering rule than other Notes. Prospective
investors should refer to the section “Certain Material Income Tax Considerations - U.S. Foreign Account
Tax Compliance Act”.

Risks related to Senior Notes generally

Set out below is a brief description of certain risks relating to the Senior Notes generally.

Modification, waivers and substitution

The Terms and Conditions of the Senior Notes contain provisions for calling meetings of Noteholders to
consider matters affecting their interests generally. These provisions permit defined majorities to bind
(and to modify or waive certain terms and conditions of the Senior Notes or covenants and agreements
made by the Bank) all Noteholders including Noteholders who did not attend and vote at the relevant
meeting and Noteholders who voted in a manner contrary to the majority, provided that an amendment,

43

modification or variance that may affect the recognition of Bail-inable Notes by the Superintendent as
TLAC or, any changes pursuant to the benchmark discontinuation provisions in Condition 4(o) that would
change the effective maturity date of the Bail-inable Notes, will require the prior approval of the
Superintendent. The Terms and Conditions of the Senior Notes also provide that if the Branch of Account
is not in Canada, the Bank may change the Branch of Account for the deposits evidenced by a Senior
Note upon and subject to the provisions set forth in Condition 14.

In addition, pursuant to Condition 4(o), certain changes may be made to the Interest Calculation
provisions of the Floating Rate Notes or Fixed Rate Reset Notes in the circumstances set out in Condition
4(o), without the requirement for the consent of the Noteholders. See “Proposals to Regulation and
reform of LIBOR and EURIBOR and any other benchmark indices could adversely affect any Senior
Notes linked to such “benchmarks”.

Canadian bank resolution powers confer substantial powers on Canadian authorities designed to enable
them to take a range of actions in relation to the Bank where a determination is made that the Bank has
ceased, or is about to cease, to be viable and such viability cannot be restored or preserved, which if
taken could result in holders or beneficial owners of Senior Notes being exposed to losses

Under the CDIC Act, in circumstances where the Superintendent is of the opinion that the Bank has
ceased, or is about to cease, to be viable and viability cannot be restored or preserved by exercise of the
Superintendent’s powers under the Bank Act, the Superintendent, after providing the Bank with a
reasonable opportunity to make representations, is required to provide a report to CDIC, Canada’s
resolution authority. Following receipt of the Superintendent’s report, CDIC may request the Minister of
Finance to recommend that the Governor in Council (Canada) make an Order (as defined below) and, if
the Minister of Finance is of the opinion that it is in the public interest to do so, the Minister of Finance
may recommend that the Governor in Council (Canada) make, and on such recommendation, the
Governor in Council (Canada) may make, one or more of the following orders (each an “Order”):

• vesting in CDIC, the shares and subordinated debt of the Bank specified in the Order (a “Vesting
Order”);

• appointing CDIC as receiver in respect of the Bank (a “Receivership Order”);

• if a Receivership Order has been made, directing the Minister of Finance to incorporate a federal
institution designated in the Order as a bridge institution wholly-owned by CDIC and specifying
the date and time as of which the Bank’s deposit liabilities are assumed (a “Bridge Bank Order”);

or

• if a Vesting Order or Receivership Order has been made, directing CDIC to carry out a
conversion, by converting or causing the Bank to convert, in whole or in part – by means of a
transaction or series of transactions and in one or more steps – the shares and liabilities of the
Bank that are subject to the Bail-in Regime into common shares of the Bank or any of its affiliates
(a “Conversion Order”).

Following a Vesting Order or a Receivership Order, CDIC will assume temporary control or ownership of
the Bank and will be granted broad powers under that Order, including the power to sell or dispose of all
or a part of the assets of the Bank, and the power to carry out or cause the Bank to carry out a
transaction or a series of transactions the purpose of which is to restructure the business of the Bank.

44

Under a Bridge Bank Order, CDIC has the power to transfer the Bank’s insured deposit liabilities and
certain assets and other liabilities of the Bank to a bridge institution. Upon the exercise of that power, any
assets and liabilities of the Bank that are not transferred to the bridge institution would remain with the
Bank, which would then be wound up. In such a scenario, any liabilities of the Bank, including any
outstanding Senior Notes, that are not assumed by the bridge institution could receive only partial or no
payment in the ensuing wind-up of the Bank.

If the CDIC were to take action under the Canadian bank resolution powers with respect to the Bank, this
could result in holders or beneficial owners of Senior Notes being exposed to losses.

Senior Notes may be subject to write-off, write down or conversion under the resolution powers of
authorities outside of Canada

The Bank has operations in a number of countries outside of Canada, including in particular the United
States and the United Kingdom. In accordance with the Financial Stability Board’s “Key attributes of
effective Resolution Regimes for Financial Institutions” dated 15 October 2014, local resolution authorities
should have resolution powers over local branches of foreign firms and the capacity to use their powers
either to support a resolution carried out by a foreign home authority (for example, by ordering a transfer
of property located in its jurisdiction to a bridge institution established by the foreign home authority) or, in
exceptional cases, to take measures on its own initiative where the foreign home authority is not taking
action or acts in a manner that does not take sufficient account of the need to preserve the local
jurisdiction’s financial stability or where other relevant conditions are met.

The UK has implemented such powers and, as such, they may apply to the Bank’s London branch. It is
therefore possible that resolution authorities in countries where the Bank has branches or assets,
including the United States and the United Kingdom, may adversely affect the rights of holders of the
Senior Notes, including by using any powers they may have to write down or convert the Senior Notes
(particularly those governed by local law where the Branch of Account specified in the applicable Final
Terms or (in the case of Exempt Notes) Pricing Supplement, as applicable, is in the relevant local
jurisdiction). For further information on the risks related to the use of resolution powers by authorities in
the United Kingdom, please see “United Kingdom resolution risks applicable to the Senior Notes” above.

No obligation to maintain listing

If at any time the Bank, after exercise of all reasonable endeavours is unable to maintain any listing of
Senior Notes or it is unduly onerous to maintain such listing, the Bank may seek to terminate the listing of
such Senior Notes provided it uses its best endeavours to seek an alternative admission to listing, trading
and/or quotation of such Senior Notes by another listing authority, securities exchange and/or quotation
system that it deems appropriate (including a market which is not a regulated market for the purposes of
the Markets in Financial Instruments Directive or a market outside of the EEA), provided that such stock
exchange shall be commonly used for the listing and trading of debt securities in the international bond
markets. However, if such alternative listing is not available or is unduly onerous, the Senior Notes may
be delisted, an alternative listing may not be obtained and the Bank is not obliged to so obtain,

Although there is no assurance as to the liquidity of any Senior Notes as a result of the admission to
trading on a regulated market for the purposes of MiFID II or any other market, delisting such Senior
Notes may have a material effect on an investor’s ability to (i) continue to hold such Senior Notes, or (ii)
resell the Senior Notes in the secondary market.

45

Market perceptions concerning the instability of the euro, the potential re-introduction of
individual currencies within the Euro-zone, or the potential dissolution of the euro entirely, could
adversely affect the value of the Senior Notes

As a result of the credit crisis in Europe, in particular in Greece, Italy, Ireland, Portugal and Spain, the
European Commission created the European Financial Stability Facility (the “EFSF”) and the European

Financial Stability Mechanism to provide funding to Euro-zone countries in financial difficulties that seek
such support. Despite these measures, concerns persist regarding the debt burden of certain Euro-zone
countries and their ability to meet future financial obligations, the overall stability of the euro and the
suitability of the euro as a single currency given the diverse economic and political circumstances in
individual Member States. These and other concerns could lead to the re-introduction of individual
currencies in one or more Member States, or, in more extreme circumstances, the possible dissolution of
the euro entirely. Should the euro dissolve entirely, the legal and contractual consequences for holders of
euro-denominated obligations would be determined by laws in effect at such time. These potential
developments, or market perceptions concerning these and related issues, could adversely affect the
value of the Senior Notes.

Change of Law

The terms and conditions of the Senior Notes are based on the laws of the Province of Québec and the
federal laws of Canada applicable therein in effect as at the date of this Prospectus. The terms and
conditions of the German Registered Notes are based on the laws of the Federal Republic of Germany as
at the date of this Prospectus. No assurance can be given as to the impact of any judicial decision or
change to the laws of the Federal Republic of Germany, the laws of the Province of Québec or the federal
laws of Canada applicable therein or administrative practice after the date of this Prospectus. Such
changes in law may include, but are not limited to, changes in statutory, tax and regulatory regimes
during the life of the Senior Notes.

Change of Tax Law

Statements in this Prospectus concerning the taxation of investors are of a general nature and are based
upon current tax law and published government or administrative practice in the jurisdictions stated. Such
law and government or administrative practice is, in principle, subject to change, possibly with
retrospective effect, and this could adversely affect Investors.

In addition, any change in the Bank’s tax status or in taxation legislation or government or administrative
practice in a relevant jurisdiction could adversely impact (i) the ability of the Bank to service the Senior
Notes and (ii) the market value of the Senior Notes.

Investors who hold less than the minimum Specified Denomination (including after a partial Bail-
in Conversion or any other resolution action) may be unable to sell their Senior Notes and may be
adversely affected if definitive Senior Notes are subsequently required to be issued

In relation to any issue of Senior Notes which have denominations consisting of a minimum Specified
Denomination and may be tradeable in the clearing systems in the minimum Specified Denomination and
one or more higher integral multiples of another smaller amount, it is possible that such Senior Notes may
be traded in the clearing systems in amounts in excess of the minimum Specified Denomination that are
not integral multiples of such minimum Specified Denomination. In addition, in the case of a partial Bail-in
Conversion of Bail-inable Notes or any resolution action in respect of Senior Notes generally, a holder

46

may as a result of such partial Bail-in Conversion and any other resolution action end up with an amount
that is less than a Specified Denomination. In such a case, a holder who, as a result of trading such
amounts or such partial Bail-in Conversion and any other resolution action, holds an amount that is less
than the minimum Specified Denomination in its account with the relevant clearing system would not be
able to sell the remainder of such holding without first purchasing a principal amount of Senior Notes at,
or in excess of, the minimum Specified Denomination such that it is holding amounts to a Specified
Denomination. Further, a holder who, as a result of trading such amounts or such partial Bail-in
Conversion and any other resolution action, holds an amount which is less than the minimum Specified
Denomination in its account with the relevant clearing system at the relevant time may not receive a
definitive Senior Note in respect of such holding (should definitive Senior Notes be printed) and would
need to purchase or sell a principal amount of Senior Notes at or in excess of the minimum Specified
Denomination such that it is holding amounts to a Specified Denomination.

If definitive Senior Notes are issued, holders should be aware that definitive Senior Notes which have a
denomination that is not an integral multiple of the minimum Specified Denomination may be illiquid and
difficult to trade.

Interest of Dealers

Certain of the Dealers and their affiliates have engaged, and may in future engage, in investment bank
and/or commercial banking transactions with, and may perform services for, the Bank in the ordinary
course of business without regard to the Noteholders.

Certain of the Dealers and their affiliates may have positions, deal or make markets in the Senior Notes
issued under the Programme, related derivatives and reference obligations, including (but not limited to)
entering into hedging strategies on behalf of the Bank or any of its affiliates, investor clients, or as
principal in order to manage their exposure, their general market risk, or other trading activities.

The Issuer may sell Senior Notes to one or more of the Dealers including National Bank Financial Inc.,
which is a wholly-owned indirect subsidiary of the Bank. The terms of the Programme were negotiated at
arm’s length between the Issuer and the Dealers. In addition to any proceeds from any offering of the
Senior Notes under the Programme being applied, directly or indirectly, for the benefit National Bank
Financial Inc. in its capacity as a wholly-owned indirect subsidiary of the Bank, National Bank Financial
Inc. will receive a portion of any fees and commissions payable in connection with any such offering of
Senior Notes in its capacity as a Dealer.

In addition, in the ordinary course of their business activities, the Dealers and their affiliates may make or
hold a broad array of investments and actively trade debt and equity securities (or related derivative
securities) and financial instruments (including bank loans) for their own account and for the accounts of
their customers without regard to the effect on the Bank’s business or profitability, or to the Noteholders.
Such investments and securities activities may involve securities and/or instruments of the Issuer or
Issuer's affiliates. Certain of the Dealers or their affiliates that have a lending relationship with the Issuer
routinely hedge their credit exposure to the Issuer consistent with their customary risk management
policies. Typically, such Dealers and their affiliates would hedge such exposure by entering into
transactions which consist of either the purchase of credit default swaps or the creation of short positions
in securities, including potentially the Senior Notes issued under the Programme. Any such short
positions could adversely affect future trading prices of Senior Notes issued under the Programme. The
Dealers and their affiliates may also make investment recommendations and/or publish or express

47

independent research views in respect of such securities or financial instruments and may hold, or
recommend to clients that they acquire, long and/or short positions in such securities and instruments.

The Bank is liable to make payments when due on the Senior Notes and Senior Notes which
constitute deposit liabilities of the Bank will not be insured

The Bank is liable to make payments when due on the Senior Notes. Senior Notes which constitute
deposit liabilities of the Bank for purposes of the Bank Act will not be insured under the CDIC Act or any
other governmental insurance scheme of any other country, and will constitute legal, valid and binding
direct, unconditional, unsubordinated and unsecured obligations of the Bank and rank at least pari passu

with all deposit liabilities of the Bank without any preference among themselves and with all other
unsubordinated and unsecured obligations of the Bank, present and future (except as otherwise
prescribed by law and subject to the exercise of bank resolution powers).

Risks related to the market generally

Set out below is a brief description of certain additional market risks, including liquidity risk, exchange rate
risk, interest rate risk and credit risk.

Risks relating to the secondary market generally

Senior Notes may have no established trading market when issued, and one may never develop. If a
market does develop, it may not be liquid and may be sensitive to changes in financial markets. Therefore,
investors may not be able to sell their Senior Notes easily or at prices that will provide them with a yield
comparable to similar investments that have a developed liquid secondary market. This is particularly the
case for Senior Notes that are especially sensitive to interest rate, currency or market risks, are designed
for specific investment objectives or strategies or have been structured to meet the investment
requirements of limited categories of investors or are not admitted for trading on the Regulated Market,
the Euro MTF Market or another established securities exchange. These types of Senior Notes generally
would have a more limited secondary market and more price volatility than conventional debt securities.
Illiquidity may have a severely adverse effect on the market value of Senior Notes. Accordingly, the Senior
Notes should not be viewed as trading instruments and investors should be prepared to hold the Senior
Notes to maturity.

In addition, Noteholders should be aware of the prevailing and widely reported global credit market conditions
(which continue at the date of this Prospectus), whereby there is a potential lack of liquidity in the secondary
market for instruments similar to the Senior Notes. Such a lack of liquidity may result in Noteholders suffering
losses in secondary market resales even if there is no decline in the performance of the assets of the Bank.
The Bank cannot predict which of these circumstances will change and whether, if and when they do change,
there will be a more liquid market for the Senior Notes and instruments similar to the Senior Notes at that
time. In addition, liquidity may be limited if the Issuer makes large allocations to a limited number of investors.

Exchange rate risks and exchange controls

The Bank will pay principal and interest on the Senior Notes in the Specified Currency. This presents
certain risks relating to currency conversions if an investor’s financial activities are denominated
principally in a currency or currency unit (the “Investor’s Currency”) other than the Specified Currency.

These include the risk that exchange rates may significantly change (including changes due to
devaluation of the Specified Currency or revaluation of the Investor’s Currency) and the risk that

48

authorities with jurisdiction over the Specified Currency or the Investor’s Currency may impose or modify
exchange controls. An appreciation in the value of the Investor’s Currency relative to the Specified
Currency would decrease (1) the Investor’s Currency-equivalent yield on the Senior Notes, (2) the
Investor’s Currency-equivalent value of the principal payable on the Senior Notes and (3) the Investor’s
Currency-equivalent market value of the Senior Notes.

Government and monetary authorities may impose (as some have done in the past) exchange controls
that could adversely affect an applicable exchange rate. As a result, investors may receive less interest or
principal than expected, or no interest or principal or receive payments in a significantly devalued
Specified Currency.

Fixed Rate Notes bear interest at a fixed rate, which may affect the secondary market value and/or
the real value of the Senior Notes over time due to fluctuations in market interest rates and the
effects of inflation

Investment in Fixed Rate Notes bear interest at a fixed rate. Investors should note that (i) if market interest
rates start to rise then the income to be paid on Fixed Rate Notes might become less attractive and the
price the investors may get if they sell such Fixed Rate Notes could fall (however, the market price of the
Fixed Rate Notes has no effect on the interest amounts due on the Fixed Rate Notes or what investors
will be due to be repaid on the Maturity Date if the Fixed Rate Notes are held by the investor until they
mature) and (ii) inflation will reduce the real value of the Fixed Rate Note over time which may affect what
investors can buy with the investments in the future and which may make the fixed interest rate on the
Fixed Rate Notes less attractive in the future.

Credit ratings may not reflect all risks and are subject to change

One or more independent credit rating agencies may assign credit ratings to an issue of Senior Notes.
The ratings might not reflect the potential impact of all risks related to the Bank or to structure, market,
additional factors discussed above, and other factors that may affect the value of the Senior Notes. A
credit rating is not a recommendation to buy, sell or hold securities and may be revised, suspended or
withdrawn by the rating agency at any time. Investors may suffer losses if a credit rating assigned to the
Senior Notes does not reflect the then creditworthiness of such Senior Notes.

In general, European regulated investors are restricted under Regulation (EC) No. 1060/2009, as
amended (the “CRA Regulation”) from using credit ratings for regulatory purposes, unless such ratings

are issued by a credit rating agency established in the European Union and registered under the CRA
Regulation (and such registration has not been withdrawn or suspended, subject to transitional provisions
that apply in certain circumstances). Such general restriction will also apply in the case of credit ratings
issued by non-European Union credit rating agencies, unless the relevant credit ratings are endorsed by
an EU-registered credit rating agency or the relevant non-European Union rating agency is certified in
accordance with the CRA Regulation (and such endorsement action or certification, as the case may be,
has not been withdrawn or suspended, subject to transitional provisions that apply in certain
circumstances). The list of registered and certified rating agencies published by ESMA on its website in
accordance with the CRA Regulation is not conclusive evidence of the status of the relevant rating
agency included in such list, as there may be delays between certain supervisory measures being taken
against a relevant rating agency and the publication of the updated ESMA list. Certain information with
respect to the credit rating agencies and ratings is disclosed in the Final Terms or (in the case of Exempt
Notes) Pricing Supplement, as applicable.

49

Legal investment considerations may restrict certain investments

The investment activities of certain investors are subject to legal investment laws and regulations, or
review or regulation by certain authorities. Each potential investor should consult its legal advisers to
determine whether and to what extent (1) Senior Notes are legal investments for it, (2) Senior Notes can
be used as collateral for various types of borrowing, (3) Senior Notes can be used as repo-eligible
securities, and (4) other restrictions apply to its purchase or pledge of any Senior Notes. Financial
institutions should consult their legal advisers or the appropriate regulators to determine the appropriate
treatment of Senior Notes under any applicable risk-based capital or similar rules.

Notes issued as “green bonds”, “social bonds” or “sustainable bonds” may not be a suitable
investment for all investors seeking exposure to green, social or sustainable assets

The Bank may issue Senior Notes under the Programme where the use of proceeds is specified in the
applicable Final Terms (or the applicable Pricing Supplement in the case of Exempt Notes) to be for the
financing and/or refinancing, in whole or in part, of future or existing eligible businesses and eligible
projects, including the Bank’s own operations, that fall within the Eligible Categories (as defined below)
(see further under “Sustainability Bond Framework”) (any such Senior Notes which may be “green
bonds”, “social bonds” or “sustainable bonds”, the “Sustainable Bonds”).

The Bank will exercise its judgement and sole discretion in determining the businesses and projects that
will be financed by the proceeds of Sustainable Bonds. If the use of the proceeds of Sustainable Bonds is
a factor in an investor's decision to invest in Sustainable Bonds, they should consider the disclosure in
"Use of Proceeds" set out in the applicable Final Terms (or the applicable Pricing Supplement in the case
of Exempt Notes) and consult with their legal or other advisers before making an investment in
Sustainable Bonds. While it is the intention of the Bank to meet the Framework (as defined below), no
assurance is given by the Bank, the Arrangers or the Dealers that any of the businesses and projects
funded with the proceeds from Sustainable Bonds will meet the Framework or an investor’s expectations
or requirements, whether as to sustainable impact or outcome or otherwise.

Furthermore, while the intention of the Bank is to apply the net proceeds of the relevant Sustainable
Bonds as described in "Use of Proceeds" set out in the applicable Final Terms (or the applicable Pricing
Supplement in the case of Exempt Notes), there is no contractual obligation to allocate the proceeds of
such Sustainable Bonds to finance eligible businesses and projects or to provide annual progress reports
as described therein.

The Bank's failure to so allocate or report, the failure of any of the businesses and projects funded with
the proceeds from Sustainable Bonds to meet the Framework, the failure of external assurance providers
to opine on the conformity of the Sustainability Bond Report (as defined below)with the Framework, or the
cessation of the listing or admission of Sustainable Bonds to trading on any dedicated "green",
"environmental", "sustainable", “social” or other equivalently-labelled segment of any stock exchange on
securities market (where applicable) will not constitute an Event of Default with respect to the relevant
Sustainable Bonds or give rise to any other claim of a holder of such Sustainable Bonds against the
Bank. Any such failure may affect the value of the relevant Sustainable Bonds and/or have adverse
consequences for certain investors with portfolio mandates to invest in sustainable or green assets or for
a particular purpose.

Furthermore, it should be noted that there is currently no clearly-defined definition (legal, regulatory or
otherwise) of, nor market consensus as to what constitutes, a "green", "sustainable", “social” or an

50

equivalently labelled project or business, nor as to what precise attributes are required for a particular
project or business to be defined as "green", "sustainable", “social” or such other equivalent label nor can
any assurance be given that such a clear definition or consensus will develop over time. Accordingly,
while it is the intention of the Bank, no assurance is or can be given by the Bank, the Arrangers or the
Dealers to investors that any projects or uses the subject of, or related to, any of the businesses and
projects funded with the proceeds from Sustainable Bonds will meet any or all investor expectations
regarding such "green", "sustainable", “social” or other equivalently-labelled performance objectives or
that any adverse environmental, social and/or other impacts will not occur during the implementation of
any projects or uses the subject of, or related to, any of the businesses and projects funded with the
proceeds from Sustainable Bonds.

None of the Bank, the Arrangers or the Dealers makes any representation as to the suitability of the
Sustainable Bonds to fulfil any green, environmental, sustainable, social or other criteria required by
prospective investors, or as to the suitability or reliability for any purpose whatsoever of any report,
assessment, opinion or certification of any third party (whether or not solicited by the Bank) which may be
made available in connection with the issue of Sustainable Bonds and in particular with any of the
businesses and projects funded with the proceeds from Sustainable Bonds to fulfil any environmental,
sustainability, social and/or other criteria. For the avoidance of doubt, none of the Framework, the second
party opinion or any other report, assessment, opinion or certification of any third party (whether or not
solicited by the Bank) is, nor shall they be deemed to be, incorporated in and/or form part of this
Prospectus. Any such report, assessment, opinion or certification is not, nor should be deemed to be, a
recommendation by the Bank, the Arrangers, the Dealers or any other person to buy, sell or hold
Sustainable Bonds. The second party opinion and any such other report, assessment, opinion or
certification of any third party (whether or not solicited by the Bank) is only current as at the date that it
was initially issued. Prospective investors must determine for themselves the relevance of any such
report, assessment, opinion or certification and/or the information contained therein and/or the provider of
such opinion or certification for the purpose of any investment in any Sustainable Bonds. The providers of
such reports, assessments, opinions and certifications are not currently subject to any specific regulatory
or other regime or oversight. None of the Arrangers or the Dealers have undertaken, nor are they
responsible for, any assessment of the Framework or the eligibility criteria for the Sustainable Bonds, any
verification of whether any of the businesses or projects fall within the Eligible Categories, or the
monitoring of the use of proceeds of the Sustainable Bonds. Investors should refer to the Framework, the
Sustainability Bond Report and the second party opinion (details of which are set out under “Sustainability
Bond Framework”) for information.

If Sustainable Bonds are at any time listed or admitted to trading on any dedicated "green",
"environmental", "sustainable", “social” or other equivalently-labelled segment of any stock exchange or
securities market (whether or not regulated), no representation or assurance is given by the Bank, any
Arranger, any Dealer or any other person that such listing or admission satisfies, whether in whole or in
part, any present or future investor expectations or requirements as regards any investment criteria or
guidelines with which such investor or its investments are required to comply, whether by any present or
future applicable law or regulations or by its own bylaws or other governing rules or investment portfolio
mandates, in particular with regard to any direct or indirect environmental, sustainability or social impact
of any projects or uses, the subject of or related to, any of the businesses and projects funded with the
proceeds from Sustainable Bonds. Furthermore, it should be noted that the criteria for any such listings or
admission to trading may vary from one stock exchange or securities market to another. Nor is any
representation or assurance given or made by the Bank, any Arranger, any Dealer or any other person
that any such listing or admission to trading will be obtained in respect of Sustainable Bonds or, if

51

obtained, that any such listing or admission to trading will be maintained during the life of the relevant
Sustainable Bonds.

While it is the intention of the Bank to apply the net proceeds of any Sustainable Bonds and obtain and
publish the relevant reports, assessments, opinions and certifications in, or substantially in, the manner
described in “Use of Proceeds” set out in the applicable Final Terms (or the applicable Pricing
Supplement in the case of Exempt Notes), there can be no assurance that the Bank will be able to do
this. Nor can there be any assurance that any eligible project (where applicable) will be completed within
any specified period or at all or with the results or outcome (whether or not related to the environment) as
originally expected or anticipated by the Bank.

Any failure by the Bank to apply the net proceeds of any issue of Sustainable Bonds in accordance with
the Framework, any withdrawal of any report, assessment, opinion or certification as described above, or
any such report, assessment, opinion or certification attesting that the Bank is not complying in whole or
in part with any matters for which such report, assessment, opinion or certification is reporting, assessing,
opining or certifying on, and/or any such Sustainable Bonds no longer being listed or admitted to trading
on any stock exchange or securities market, as aforesaid (where applicable), may have a material
adverse effect on the value of such Sustainable Bonds and/or result in adverse consequences for certain
investors with portfolio mandates to invest in securities to be used for a particular purpose.

Conflict of Interest

The Calculation Agent (including where the Calculation Agent is the Bank) may have economic interests
adverse to those of the Noteholders, including with respect to certain determinations that the Calculation
Agent must make in determining the amounts payable under the terms of the Senior Notes (where
applicable) and in making certain other determinations with regard to the Senior Notes, including in
respect of fallback determinations whether in respect of certain reference rates or in the event of a
Benchmark Event (unless Benchmark Discontinuation is specified as being applicable in the applicable
Final Terms), or indices, underlyings or otherwise, in particular with respect to Exempt Notes.

Moreover, the Calculation Agent, and the Bank and/or their respective affiliates expect to engage in
trading activities related to the reference rates or assets that are not for the account of Noteholders or on
their behalf. These trading activities may present a conflict between the Noteholders’ interest in the
Senior Notes and the interests of the Calculation Agent, and the Bank and/or their respective affiliates will
have in their proprietary accounts in facilitating transactions, including block trades and options and other
derivatives transactions, for their customers and in accounts under their management. These trading
activities, if they influence the price or the level of the reference rates or assets, could be adverse to the
interests of the Noteholders. Moreover, any of them may have published, and in the future are likely to
publish, research reports with respect to the reference rates or asset. This research may be modified from
time to time without notice and may express opinions or provide recommendations that are inconsistent
with purchasing or holding the Senior Notes. Any of these activities by the Calculation Agent, and the
Issuer and/or their respective affiliates thereof may affect the market price and/or the level of the
reference rates or assets and, therefore, the market value of the Senior Notes.

The Bank forms part of a major banking group. It is therefore possible that the Bank or one of its
subsidiaries or one of their officers, employees, representatives or agents (together the “Bank Group”) or

another client of the Bank Group may have interests, relationships and/or arrangements that give rise to

52

conflicts of interest in relation to business that is transacted with investors in the Senior Notes. Such
conflicts of interest will be managed in accordance with the Bank’s established policies and procedures.

53

CREDIT RATING AGENCIES

Where Senior Notes issued under the Programme are rated, they are generally rated Aa3 (legacy senior
debt) and A3 (bail-in senior debt) by Moody’s Canada Inc. (“Moody’s Canada”), A (legacy senior debt)

and BBB+ (bail-in senior debt) by S&P Global Ratings, acting through S&P Global Ratings Canada, a
business unit of S&P Global Canada Corp. (“S&P Canada”) and A+ (legacy senior debt and bail-in senior
debt) by Fitch Ratings, Inc. (“Fitch”). A Tranche (as defined herein) of Senior Notes issued under the

Programme may be rated or unrated. Where a Tranche of Senior Notes is rated, such rating will not
necessarily be the same as the ratings assigned to the Programme. The rating of the Senior Notes is
not a recommendation to purchase, hold or sell the Senior Notes, and may be subject to
suspension, reduction, revision or withdrawal at any time by the assigning rating agencies. There
is no assurance that the rating of the Senior Notes will remain for any given period of time or that
the rating will not be lowered or withdrawn by the rating agencies if in their judgment
circumstances so warrant. Investors are cautioned to evaluate each rating independently of any
other rating.

The rating of certain Series of Senior Notes to be issued under the Programme may be specified in the
applicable Final Terms or, in the case of Exempt Notes, the applicable Pricing Supplement. Whether or
not each credit rating applied for in relation to a relevant Series of Senior Notes will be issued by a credit
rating agency established in the European Union and registered under the CRA Regulation will be
disclosed in the Final Terms or (in the case of Exempt Notes) the applicable Pricing Supplement. In
general, European regulated investors are restricted under the CRA Regulation from using credit ratings
for regulatory purposes, unless such ratings are issued by a credit rating agency established in the
European Union and registered under the CRA Regulation (and such registration has not been withdrawn
or suspended). Such general restriction will also apply in the case of credit ratings issued by non-
European Union credit rating agencies, unless the relevant credit ratings are endorsed by an EU-
registered credit rating agency or the relevant non-European Union credit rating agency is certified in
accordance with the CRA Regulation (and such endorsement action or certification, as the case may be,
has not been withdrawn or suspended). Certain information with respect to the credit rating agencies and
ratings will be disclosed in the Final Terms or (in the case of Exempt Notes) the applicable Pricing
Supplement.

In addition to the Programme ratings provided by Moody’s Canada, S&P Canada and Fitch, each of
Moody’s Investors Service, Inc. (“Moody’s USA” and collectively with Moody’s Canada, “Moody’s”),
Standard and Poor’s Financial Services LLC (“S&P USA” and collectively with S&P Canada, “S&P”),
DBRS Limited (“DBRS”) and Fitch Ratings, Inc. (“Fitch”) has provided issuer ratings for the Bank as

specified under “National Bank of Canada – Issuer Ratings”.

In accordance with Article 4.1 of the CRA Regulation, please note that the 2018 Annual Information Form
(as defined in the section entitled “Documents Incorporated by Reference”) incorporated by reference in
this Prospectus contains credit ratings of the Bank and explanations on credit ratings on pages 14, 24
and 25.

The information relating to credit rating systems below has been extracted from the websites of Moody’s,
S&P, DBRS and Fitch, as applicable. The Issuer confirms that such information has been accurately
reproduced and that, so far as the Issuer is aware, and is able to ascertain from information published by
Moody’s USA, S&P USA, DBRS and Fitch, no facts have been omitted which would render the
reproduced information inaccurate or misleading.

54

According to the Moody’s rating system, obligations rated “Aa” are judged to be of high quality and are
subject to very low credit risk, and obligations rated “A” are judged to be upper-medium grade and subject
to low credit risk. Moody’s appends numerical modifiers 1, 2 and 3 to each generic ratings classification
from Aa through Caa. The modifier 1 indicates that the obligation ranks in the higher end of its generic
rating category; the modifier 2 indicates a mid-range ranking and the modifier 3 indicates a ranking in the
lower end of that generic rating category.

According to the S&P rating system, obligations rated “A” are somewhat more susceptible to the adverse
effects of changes in circumstances and economic conditions than obligations in higher-rated categories,
but the obligor’s capacity to meet its financial commitment remains strong. As for obligations rated “BBB”,
those obligations exhibit adequate protection parameters, but adverse economic conditions or changing
circumstances are more likely to lead to a weakened capacity of the obligor to meet its financial
commitment on the obligations. The ratings from AA to CCC may be modified by the addition of a plus (+)
or minus (-) sign to show relative standing within major rating categories.

According to the Fitch rating system, obligations rated “A” denote a strong capacity of the obligor for
payment of its financial commitments, even if this capacity may be more vulnerable to adverse business
or economic conditions than higher ratings. The ratings from “AA” to “CCC” may be modified by the
addition of a plus (+) or minus (-) sign to show relative standing within major rating categories.

None of Moody’s, S&P, Fitch or DBRS is established in the European Union or registered under
the CRA Regulation. However, ratings issued by Moody’s are endorsed by Moody’s Investors Service

Ltd., which is established in the European Union and registered under the CRA Regulation. Ratings
issued by S&P are endorsed by S&P Global Ratings Europe Limited, which is established in the
European Union and registered under the CRA Regulation. Ratings issued by Fitch are endorsed by Fitch
Ratings Ltd., which is established in the European Union and registered under the CRA Regulation.
Ratings issued by DBRS are endorsed by DBRS Ratings Limited, which is established in the European
Union and registered under the CRA Regulation.

ESMA is obliged to maintain on its website a list of credit rating agencies registered in accordance with
the CRA Regulation. This list must be updated within 5 working days of ESMA’s adoption of any decision
to withdraw the registration of a credit rating agency under the CRA Regulation. The list is located on
ESMA’s website at http://www.esma.europa.eu/page/List-registered-and-certified-CRAs. Please note that

this website does not form part of the Prospectus.

55

DOCUMENTS INCORPORATED BY REFERENCE

This Prospectus should be read and construed in conjunction with the following documents incorporated
by reference, each of which has been previously published and has been approved by or filed with the
CSSF and the Luxembourg Stock Exchange, and are deemed to be incorporated by reference herein,
and form part of, this Prospectus:

(a) the Bank’s Annual Information Form dated 4 December 2018, excluding all information
incorporated therein by reference (the “2018 Annual Information Form”);

(b) the Bank’s Annual Report for the financial year ended 31 October 2018, which includes the
Bank’s comparative consolidated financial statements for the years ended 31 October
2018 and 2017 prepared in accordance with IFRS, together with the Independent Auditor’s
Report thereon dated 4 December 2018 (the “2018 Annual Report”);

(c) the Bank’s Second Quarterly Report to Shareholders for the quarter ended 30 April 2019
which includes the unaudited interim consolidated financial statements for the quarters
ended 30 April 2019 and 30 April 2018 (the “2019 Second Quarter Report”); and

(d) the sections entitled “Terms and Conditions of the Notes” set out in the Bank’s
prospectuses dated 4 October 2018 beginning at page 64, 6 March 2018 beginning at
page 51, 6 March 2017 beginning at page 44, 10 March 2016 beginning at page 45, 11
March 2015 beginning at page 43, 13 March 2014 beginning at page 40, 15 March 2013
beginning at page 34, 22 September 2011 beginning on page 32 and 22 September 2010
beginning at page 27, relating to the Programme (for the avoidance of doubt, the

applicable Final Terms or, in the case of Exempt Notes, the applicable Pricing Supplement
for a Tranche of Senior Notes will indicate the Terms and Conditions applicable to such
Tranche and unless otherwise indicated in the applicable Final Terms or, in the case of
Exempt Notes, the applicable Pricing Supplement, the Terms and Conditions of all Senior
Notes issued after the date hereof shall be those set out in this Prospectus); the remaining
portions of the prospectuses dated 4 October 2018 , 6 March 2018, 6 March 2017, 10
March 2016, 11 March 2015, 13 March 2014, 15 March 2013, 22 September 2011 and 22
September 2010, relating to the Programme are not relevant for prospective investors and
are not incorporated by reference.

The following table indicates where certain required information may be found in the above-mentioned
documents incorporated by reference in this Prospectus.

Information Page Reference

2018 Annual Report

Office of the President Members 4
Board of Directors Members 6
Management’s Discussion and Analysis 9 to 102
Major Economic Trends 15
Business Segment Analysis 19 to 36
Securitization and Off-Balance-Sheet Arrangements 41 to 42
Risk Management 52 to 87
Critical Accounting Estimates 88 to 92
Independent Auditor’s Report 105
Audited Consolidated Financial Statements 103 to 208
Consolidated Balance Sheets 106

56

Consolidated Statements of Income 107
Consolidated Statements of Comprehensive Income 108 to 109
Consolidated Statements of Changes in Equity 110
Consolidated Statements of Cash Flows 111
Notes to the Audited Consolidated Financial Statements 112 to 208
Share Capital 179 to 181
Principal Subsidiaries of the Bank 202
Information for Shareholders 214

2018 Annual Information Form

Corporate Structure 4
General Development of the Business 5 to 6

 Directors and Executive Officers 17 to 18

2019 Second Quarter Report

Management’s Discussion and Analysis 3 to 38
 Risk Disclosures 36

Consolidated Balance Sheets 40
Consolidated Statements of Income 41
Consolidated Statements of Comprehensive Income 42
Consolidated Statements of Changes in Equity 43
Consolidated Statements of Cash Flows 44
Notes to the Interim Condensed Consolidated Financial Statements 45 to 71

The information incorporated by reference that is not included in the cross-reference list is considered as
additional information and is not required by the relevant schedules of Commission Regulation (EC) No
809/2004).

Any information contained in any of the documents specified under item (d) above which is not
incorporated by reference in this Prospectus is either not relevant to investors or is covered elsewhere in
this Prospectus.

Such documents shall be deemed to be incorporated by reference in, and form part of, this Prospectus,
save that any statement contained in a document which is deemed to be incorporated by reference herein
shall be deemed to be modified or superseded for the purpose of this Prospectus to the extent that a
statement contained therein or in any Supplement thereto (including a statement deemed to be
incorporated herein or in any such Supplement) modifies or supersedes such earlier statement (whether
expressly, by implication or otherwise). Any statement so modified or superseded shall not be deemed,
except as so modified or superseded, to constitute a part of this Prospectus.

In addition, subject to the Bank complying with Article 16(1) of the Prospectus Directive if there is a
significant new factor, material mistake or inaccuracy relating to information contained in this Prospectus,
as described under “Final Terms, Pricing Supplements and Drawdown Prospectuses” below, the following
documents published or issued from time to time after the date hereof shall be deemed to be incorporated
in, and form part of, this Prospectus provided that in respect of the base prospectus approved by the
CSSF for the purposes of the Prospectus Directive, only the documents under items (a) to (d) on page 55
are incorporated by reference:

(a) Annual Information Form of the Bank published subsequent to the date of this Prospectus;

57

(b) Annual Report of the Bank published subsequent to the date of this Prospectus;

(c) Management Proxy Circular of the Bank published subsequent to the date of this
Prospectus;

(d) any Quarterly Reports to the shareholders of the Bank published from time to time
subsequent to the date of this Prospectus;

(e) all supplements or amendments to the Prospectus prepared by the Issuer from time to time
(other than those filed pursuant to Article 16 of the Prospectus Directive); and

(f) any material change reports (excluding confidential material change reports) filed by the
Bank with the various securities commissions or similar authorities in Canada pursuant to
the requirements of applicable securities legislation after the date of this Prospectus,

provided that any statement contained herein or in a document all or the relative portion of which is or is
deemed to be incorporated by reference will be deemed to be modified or superseded for the purpose of
this Prospectus to the extent that a statement contained herein, in any other subsequently filed document
which is or is deemed to be incorporated by reference in this Prospectus, or in any supplement approved
by the CSSF (including any documents incorporated by reference therein) modifies or supersedes such
earlier statement (whether expressly, by implication or otherwise).

Copies of documents deemed to be incorporated by reference in this Prospectus (but excluding (a)
through (f) above unless otherwise incorporated in the base prospectus pursuant to a Supplement under
Article 16 of the Prospective Directive approved by the CSSF) and any supplement hereto approved by
the CSSF can be reviewed on the website of the Luxembourg Stock Exchange at www.bourse.lu and

may be obtained from the head office of the Bank and the specified offices of the each Paying Agent and
Listing Agent, as set out at the end of this Prospectus. In addition, CDS Inc., a subsidiary of the Canadian
Depository for Securities Limited, maintains an Internet web site through which all of the documents
incorporated herein by reference, or deemed incorporated herein, that the Bank files electronically can be
retrieved. The address of the site is http://www.sedar.com.

Any websites included in this Prospectus are for information purposes only and do not form part of this
Prospectus.

58

FINAL TERMS, PRICING SUPPLEMENTS AND DRAWDOWN PROSPECTUSES

In this section the expression “necessary information” means, in relation to any Tranche of Senior Notes,
the information necessary to enable investors to make an informed assessment of the assets and
liabilities, financial position, profits and losses and prospects of the Bank and of the rights attaching to the
Senior Notes.

Any information relating to the Senior Notes which is not included in this Prospectus and which is required
in order to complete the necessary information in relation to a Tranche of Senior Notes will be contained
either in the applicable Final Terms, Pricing Supplement or in a Drawdown Prospectus. Such information
will be contained in the applicable Final Terms or Pricing Supplement unless any of such information
constitutes a significant new factor relating to the information contained in this Prospectus in which case
such information, together with all of the other necessary information in relation to the relevant Series of
Senior Notes (other than Exempt Notes), will be contained in a Drawdown Prospectus.

For a Tranche of Senior Notes that is the subject of the Final Terms or Pricing Supplement, those Final
Terms or Pricing Supplement will, for the purposes of that Tranche only, complete this Prospectus and
must be read in conjunction with this Prospectus. The terms and conditions applicable to any particular
Tranche of Senior Notes which is the subject of Final Terms are the Terms and Conditions as completed
to the extent described in the applicable Final Terms and the Terms and Conditions applicable to any
particular Tranche of Senior Note which is the subject of a Pricing Supplement are the Conditions as
completed, amended or replaced by the applicable Pricing Supplement.

Each Drawdown Prospectus will be a single document containing the necessary information relating to
the Bank and the relevant Senior Notes. The terms and conditions applicable to any particular Tranche of
Senior Notes which is the subject of a Drawdown Prospectus will be the Conditions as supplemented,
amended and/or replaced to the extent described in the relevant Drawdown Prospectus. In the case of a
Tranche of Senior Notes that is the subject of a Drawdown Prospectus, each reference in this Prospectus
to Final Terms or to information being specified or identified in the applicable Final Terms shall be read
and construed as a reference to the relevant Drawdown Prospectus or such information being specified
or identified in the relevant Drawdown Prospectus unless the context requires otherwise.

59

GENERAL DESCRIPTION OF THE PROGRAMME

This overview is an introduction to this Prospectus and any decision to invest in Senior Notes should be
based on a consideration of this Prospectus as a whole, including documents incorporated by reference.

The following overview is taken from, and is entirely qualified by the remainder of this Prospectus and,
concerning each Series, the Final Terms or Pricing Supplement relating to such Series (or, if Senior
Notes are issued in more than one Tranche, the Final Terms or Pricing Supplement relating thereto).

This Overview constitutes a general description of the Programme for the purposes of Article 22.5(3) of
Commission Regulation (EC) No 809/2004 implementing the Prospectus Directive. The applicable terms
of any Senior Notes will be agreed between the Bank and the relevant Dealer(s) prior to the issue of the
Senior Notes and will be set out in the Terms and Conditions of the Notes endorsed on, or annexed to,
the Senior Notes, as completed by the applicable Final Terms or, in the case of Exempt Notes, as
supplemented, replaced or modified by the Pricing Supplement attached to, or endorsed on, such Senior
Notes, as more fully described under “Terms and Conditions of the Notes” or “Terms and Conditions of
the German Registered Notes”.

Issuer: National Bank of Canada

Issuer Legal Entity
Identifier (LEI): BSGEFEIOM18Y80CKCV46

Branch of Account: The deposits evidenced by the Senior Notes will be issued by the Bank’s Montreal

Branch or such other branch as specified in the applicable Final Terms or, in the
case of Exempt Notes, the applicable Pricing Supplement.

 Subject to meeting certain conditions described in Condition 14, the Bank may
change the branch of account for the Senior Notes.

Description: Euro Note Programme

Arrangers: BNP Paribas

 National Bank Financial Inc.

Dealers: BNP Paribas

 Citigroup Global Markets Limited
 Commerzbank Aktiengesellschaft
 Goldman Sachs International
 HSBC Bank plc
 J.P. Morgan Securities plc
 Lloyds Bank Corporate Markets plc

 National Bank Financial Inc.
 NatWest Markets Plc
 UBS AG London Branch

 The Bank may from time to time terminate the appointment of any Dealer under
the Programme or appoint additional Dealers either for a single Tranche or for the
whole Programme. References in this Prospectus to “Permanent Dealers” are to

60

the persons listed above as Dealers and to additional persons appointed as
dealers for the whole Programme (whose appointment has not been terminated).

Fiscal Agent: Citibank, N.A., London Branch

Initial Programme
Amount: Up to a maximum aggregate nominal amount of Senior Notes outstanding issued

under the Programme of U.S.$10,000,000,000 (or its equivalent in other
currencies at the date of issue) at any one time. The Bank may increase the
Programme’s amount under the Dealer Agreement.

Currencies: Subject to compliance with relevant laws, regulations and directives, Senior Notes

may be issued in Australian dollars, Canadian dollars, Czech koruna, Danish
kroner, euro, Hong Kong dollars, New Zealand dollars, Norwegian kroner,
Renminbi, Sterling, South African Rand, Swedish kroner, Swiss francs, U.S.
dollars or yen or in other currencies if the Bank and the relevant Dealer(s) agree
as specified in the applicable Final Terms or, in the case of Exempt Notes, the
applicable Pricing Supplement.

 Senior Notes denominated in a currency for which particular laws, guidelines,
regulations, restrictions or reporting requirements apply will only be issued in
compliance with such laws, guidelines, regulations, restrictions or reporting
requirements.

 If the Senior Notes are payable in Renminbi and the Bank cannot obtain Renminbi
to satisfy its obligations on the Senior Notes as a result of Inconvertibility, Non-
transferability or Illiquidity (as defined in Condition 6(j)), the Bank shall be entitled
to settle such payment in U.S. dollars.

 The Issuer is an authorised person under the Financial Services and Markets Act
2000, as amended (“FSMA”).

Maturities: Subject to compliance with all relevant laws, regulations, directives and/or central

bank requirements applicable to the Bank or the Specified Currency, the Senior
Notes will have such maturities as agreed between the Bank and the relevant
Dealer(s) and indicated in the applicable Final Terms or, in the case of Exempt
Notes, the applicable Pricing Supplement. Money market instruments listed on the
Regulated Market will have a maturity of less than twelve months.

 An extended final maturity date (the “Extended Maturity Date”) may be specified
in the Pricing Supplement of a Tranche of Exempt Notes (the “Extendible
Notes”).

Denominations: Senior Notes will be in such denominations as specified in the applicable Final

Terms or, in the case of Exempt Notes, the applicable Pricing Supplement, save
that in the case of any Senior Notes admitted to trading on a regulated market for
the purposes of the Markets in Financial Instruments Directive or offered to the
public in an EEA Member State in circumstances which would otherwise require
the publication of a prospectus under the Prospectus Directive, the minimum
denomination will be €100,000 (or its equivalent in any other currency as at the
date of issue).

61

Method of Issue: The Senior Notes will be issued on a syndicated or non-syndicated basis. The

Senior Notes will be issued in one or more Series (which may be issued on the
same date or in more than one Tranche on different dates). Further Senior Notes
may be issued as part of an existing Series.

Form of Notes: Bearer Notes, Exchangeable Bearer Notes or Registered Notes may be issued.

Unless otherwise specified in the applicable Final Terms or (in the case of Exempt
Notes) applicable Pricing Supplement, each Tranche of Bearer Notes and
Exchangeable Bearer Notes having an original maturity of more than one year will
initially be represented by a temporary Global Note and each Tranche of Bearer
Notes having an original maturity of one year or less will initially be represented by
a permanent Global Note.

 Each Global Bearer Note will be delivered on or prior to the issue date thereof to a
Common Depositary or any other agreed clearing system or be delivered outside
a clearing system, as agreed between the Bank and the relevant Dealer(s).

 No interest will be collectible in respect of a temporary Global Note except as
described under “Overview of Provisions Relating to the Notes while in Global
Form”. Interests in temporary Global Notes will be exchangeable for interests in
permanent Global Notes or, if so specified in the applicable Final Terms or, in the
case of Exempt Notes, the applicable Pricing Supplement, for definitive Bearer
Notes after the date falling not earlier than 40 days after the issue date upon
certification as to non-United States beneficial ownership or (in the case of
Exchangeable Bearer Notes) definitive Registered Notes at any time after the
issue date. The applicable Final Terms or (in the case of Exempt Notes)
applicable Pricing Supplement will specify whether TEFRA C Rules or TEFRA D
Rules or the TEFRA Rules in general are or are not applicable. Interests in
permanent Global Notes will be exchangeable for definitive Bearer Notes or (if
Exchangeable Bearer Notes) definitive Registered Notes as described under
“Overview of Provisions Relating to the Notes while in Global Form”.

 Registered Notes in definitive form will be represented by Note Certificates (each
a “Certificate”), one Certificate being issued for each Noteholder’s entire holding

of Registered Notes of one Series. Global Registered Notes will be deposited on
or prior to the issue date of the relevant Tranche with a Common Depositary for
Clearstream, Luxembourg and/or Euroclear (or any other agreed clearing system)
or be delivered outside a clearing system, as agreed between the Bank and the
relevant Dealer(s). Global Registered Notes which are held in Clearstream,
Luxembourg and/or Euroclear or any other agreed clearing system will be
registered in the name of nominees for Clearstream, Luxembourg and/or
Euroclear or other agreed clearing system or a common nominee for both, as the
case may be, and the respective Certificate(s) will be delivered to the appropriate
depositary or the Common Depositary, as the case may be. Any interest in a
Global Registered Note will be transferable only in accordance with the rules and
procedures in effect at Clearstream, Luxembourg, Euroclear and/or any other
agreed clearing system.

 Any reference herein to Clearstream, Luxembourg and/or Euroclear shall,
whenever the context so permits, be deemed to include a reference to any
successor operator and/or successor clearing system and/or any additional or

62

alternative clearing system specified in the applicable Final Terms or (in the case
of Exempt Notes) applicable Pricing Supplement.

 German Registered Notes will be issued substantially in the form of the German
Registered Note set out in the Agency Agreement (including the form of German
Registered Notes (Namensschuldverschreibung) with the Terms and Conditions

of the German Registered Notes attached thereto).

Status of the Senior
Notes: Senior Notes will constitute deposit liabilities of the Bank for the purposes of the

Bank Act (Canada) (the “Bank Act”), which are unsubordinated and unsecured
obligations of the Bank and will rank pari passu with all other deposit liabilities of

the Bank (except as otherwise prescribed by law and subject to the exercise of
bank resolution powers) and without any preference amongst themselves.

 Senior Notes that are Bail-inable Notes (as defined in Condition 3(b)) are subject
to a Bail-in Conversion (as defined below) under subsection 39.2(2.3) of the CDIC
Act and to variation or extinguishment in consequence and subject to the
application of the laws of the Province of Québec and the federal laws of Canada
applicable therein in respect of the operation of the CDIC Act with respect to the
Bail-inable Notes.

 The Senior Notes will not be deposits insured under the CDIC Act.

Agreement with
respect to the
exercise of Canadian
Bail-in powers in
relation to Bail-inable
Notes: By acquiring an interest in Bail-inable Notes, each Noteholder (including each

beneficial owner) is deemed to:

 (i) agree to be bound, in respect of the Bail-inable Notes, by the CDIC Act,

including the conversion of the Bail-inable Notes, in whole or in part – by means
of a transaction or series of transactions and in one or more steps - into common
shares of the Bank or any of its affiliates under subsection 39.2(2.3) of the CDIC
Act and the variation or extinguishment of the Bail-inable Notes in consequence,
and by the application of the laws of the Province of Québec and the federal laws
of Canada applicable therein in respect of the operation of the CDIC Act with
respect to such Bail-inable Notes (a “Bail-in Conversion”);

 (ii) attorn to the jurisdiction of the courts in the Province of Québec in Canada

with respect to the CDIC Act and the laws of the Province of Quebec and the
federal laws of Canada applicable therein in respect of the operation of the CDIC
Act with respect to the Bail-inable Notes;

 (iii) have represented and warranted to the Bank that the Bank has not directly or

indirectly provided financing to the Noteholder of the Bail-inable Notes for the
express purpose of investing in the Bail-inable Notes; and

63

 (iv) acknowledge and agree that the terms referred to in paragraphs (i) and (ii),

above, are binding on such Noteholder despite any provisions in these
Conditions, any other law that governs such Bail-inable Notes and any other
agreement, arrangement or understanding between such Noteholder and the
Bank with respect to such Bail-inable Notes.

 The applicable Final Terms or (in the case of Exempt Notes) applicable Pricing

Supplement will indicate whether Senior Notes are Bail-inable Notes. All Bail-
inable Notes are subject to Bail-in Conversion.

 Each Noteholder or beneficial owner of the Bail-inable Notes that acquires an

interest in the Bail-inable Notes in the secondary market and any successors,
assigns, heirs, executors, administrators, trustees in bankruptcy and legal
representatives of any such Noteholder or beneficial owner shall be deemed to
acknowledge, accept, agree to be bound by and consent to the same provisions
specified herein to the same extent as the Noteholders or beneficial owners that
acquire an interest in the Bail-inable Notes upon their initial issuance, including,
without limitation, with respect to the acknowledgement and agreement to be
bound by and consent to the terms of the Bail-inable Notes related to the Bail-in
Regime.

Issue Price: Senior Notes may be issued at any price or at a discount or premium to their

Nominal Amount. Exempt Notes that are Partly-Paid Notes may be issued, the
Issue Price of which will be payable in several instalments.

Fixed Rate Notes: Fixed rate interest will be payable in arrear on the date(s) and calculated on the

basis of such Day Count Fraction specified in the applicable Final Terms or (in the
case of Exempt Notes) applicable Pricing Supplement.

Fixed Rate Reset
Notes: Fixed Rate Reset Notes will bear interest calculated by reference to a fixed rate of

interest for an initial period and thereafter by reference to a fixed rate of interest
recalculated on certain dates and by reference to a mid-market swap rate, a
benchmark gilt rate or a reference bond rate, as adjusted for any applicable
margin, in each case as may be specified in the applicable Final Terms or (in the
case of Exempt Notes) applicable Pricing Supplement, such interest being
payable in arrear on the date(s) in each year specified in the applicable Final
Terms or (in the case of Exempt Notes) applicable Pricing Supplement.

Floating Rate Notes: As specified in the applicable Final Terms or, in the case of Exempt Notes, the

applicable Pricing Supplement, Floating Rate Notes will bear interest calculated at
a rate determined: (i) based on the floating rate under a notional rate of interest
swap transaction in the Specified Currency governed by an agreement
incorporating the 2006 ISDA Definitions (as published by the International Swaps
and Derivatives Association, Inc., as supplemented, amended and updated as at
the Issue Date of the first Tranche of Senior Notes of the relevant Series); (ii)
based on a reference rate appearing on the screen page of a commercial quoting
service; or (iii) on another basis agreed between the Bank and the relevant
Dealer(s), for Exempt Notes only.

64

 The Margin (if any) relating to floating rate will be agreed between the Bank and
the relevant Dealer(s) for each issue of Floating Rate Notes.

 Floating Rate Notes may also have a maximum or minimum rate of interest.

Range
Accrual Notes: Range Accrual Notes will pay interest in respect of each Interest Period equal to

the product of (i) either (a) a specified fixed rate or (b) a floating rate or a spread
rate plus or minus a margin, as the case may be, and (ii) a relevant fraction,
calculated as set out in the Conditions.

Benchmark
Discontinuation: Unless Benchmark Discontinuation is specified as being not applicable in the

applicable Final Terms, on the occurrence of a Benchmark Event the Bank may
(subject to certain conditions and following consultation with an Independent
Adviser (if any) (as defined in “Terms and Conditions of the Notes”)) determine a

Successor Rate, failing which an Alternative Rate and, in either case, an
Adjustment Spread, if any, and any Benchmark Amendments in accordance with
Condition 4(o) (and if the Issuer is unable to appoint an Independent Adviser or
unable to make the relevant determination in consultation with an Independent
Adviser, determined by the Issuer itself).

Zero Coupon Notes: Zero Coupon Notes may be issued at their nominal amount or at a discount and

will not bear interest other than in relation to interest due after the Maturity Date.
In the case of early redemption of Zero Coupon Notes, the Early Redemption
Amount shall be determined either on the basis of compounding of the
Amortisation Yield or without any compounding of the Amortisation Yield, as
specified in the applicable Final Terms or (in the case of Exempt Notes) applicable
Pricing Supplement.

Exempt Notes: The Bank may issue Exempt Notes which are Index Linked Notes, Dual Currency

Notes or Partly Paid Notes redeemable in one or more increments.

 Index-Linked Notes: Payments (whether for principal or interest, at maturity or
otherwise) in respect of Index-Linked Redemption Notes or Index-Linked Interest
Notes (“Index-Linked Notes”) will be calculated by reference to such index and/or

formula or to changes in the prices of securities or commodities or to such factors
as agreed by Bank and the relevant Dealer(s) and as specified in the applicable
Pricing Supplement, if appropriate.

Dual Currency Notes: Payments (whether in respect of principal or interest and

whether at maturity or otherwise) in respect of Dual Currency Notes will be made
in such currencies, and based on such rates of exchange, as the Issuer and the
relevant Dealer may agree.

Partly Paid Notes: The Issuer may issue Senior Notes in respect of which the

issue price is paid in separate instalments in such amounts and on such dates as
the Issuer and the relevant Dealer may agree.

Senior Notes redeemable in instalments: The Issuer may issue Senior Notes

which may be redeemable in separate instalments in such amounts and on such

65

dates as the Issuer and the relevant Dealer may agree. Bail-inable Notes may not
be redeemable in instalments.

 The Issuer may agree with any Dealer that Exempt Notes may be issued in a

form not contemplated by the Terms and Conditions of the Notes, in which event
the relevant provisions will be included in the applicable Pricing Supplement.

Interest Periods and
Rates of Interest: The interest periods for the Senior Notes and the applicable rate of interest or its

method of calculation may differ from time to time or be constant for any Series.
Senior Notes may have a maximum or minimum rate of interest. Through interest
accrual periods the Senior Notes may bear interest at different rates in the same
interest period.

Events of Default for
Senior Notes: The terms of the Senior Notes provide for events of default which are limited to (a)

non-payment for more than 30 business days of interest or principal; and (b) if the
Bank becomes insolvent or bankrupt or subject to the provisions of the Winding-
up and Restructuring Act (Canada) (“WURA”) or any statute hereafter enacted in

substitution therefor, as WURA, or any such substituted statute, may be amended
from time to time, or if the Bank goes into liquidation, either voluntarily or under an
order of a court of competent jurisdiction, passes a resolution for the winding-up,
liquidation or dissolution of the Bank, is ordered wound-up or otherwise
acknowledges its insolvency; provided that Noteholders may only exercise, or
direct the exercise of, those rights to accelerate the Bail-inable Notes upon such
an event where an order has not been made pursuant to subsection 39.13(1) of
the CDIC Act in respect of the Bank and, notwithstanding the exercise of any right
to accelerate the Bail-inable Notes, Bail-inable Notes will continue to be subject to
a Bail-in Conversion until repaid in full. A Bail-in Conversion will not be an event of
default.

Waiver of Set-Off for
Bail-inable Notes: Bail-inable Notes are not subject to set-off or netting rights.

Redemption: The Final Terms (or, in the case of Exempt Notes, the Pricing Supplement) for

each Tranche of Senior Notes will indicate either that the Senior Notes cannot be
redeemed prior to their stated maturity (other than in the case of Exempt Notes in
specified instalments, if applicable, or for taxation reasons as described in
Condition 5(b), or for illegality as described in Condition 5(d), or for a Disruption
Event as described in Condition 5(e), or for Special Circumstance as described in
Condition 5(f), or as set out under “Early Redemption for TLAC Disqualification”
disclosed below, in each case if applicable), or that such Senior Notes will be
redeemable at the Bank’s and/or the Noteholders option upon giving prior notice
to the Noteholders or the Bank on a date(s) specified and at a price(s) as
specified in the applicable Final Terms or, in the case of Exempt Notes, the
applicable Pricing Supplement. Where a redemption of Bail-inable Notes by the
Bank would lead to a breach of the Bank’s TLAC requirements, such redemption
will be subject to the prior approval of the Superintendent of Financial Institutions
(Canada) (the “Superintendent”).

66

 Bail-inable Notes may not be redeemed prior to maturity at the option of the
Noteholders.

 The Pricing Supplement for Exempt Notes may provide that Senior Notes are
repayable in several instalments as specified in the applicable Pricing
Supplement.

 Bail-inable Notes will continue to be subject to Bail-in Conversion (as defined
below) prior to their repayment in full.

Early Redemption
For TLAC
Disqualification
Event: If the applicable Final Terms or, in the case of Exempt Notes, any applicable

Pricing Supplement, for the Senior Notes of such Series specify that a TLAC
Disqualification Event Call is applicable, the Bank may, at its option with the prior
approval of the Superintendent, redeem all, but not less than all of the outstanding
Senior Notes of that Series prior to their stated maturity date on, or within 90 days
after, the occurrence of a TLAC Disqualification Event (as defined in the
Conditions) at the Early Redemption Amount specified in the applicable Final
Terms or, in the case of Exempt Notes, any applicable Pricing Supplement,
together (if applicable) with any accrued but unpaid interest to (but excluding) the
date fixed for redemption.

Negative Pledge: None.

Cross Default: None.

Terms and
Conditions: Either (i) Final Terms, (ii) in the case of Exempt Notes, a Pricing Supplement or

(iii) a Drawdown Prospectus will be prepared for each Tranche of Senior Notes. A
copy of each Final Terms will, in the case of Senior Notes to be listed on the
Official List, be delivered to the Luxembourg Stock Exchange. The terms and
conditions applicable to each Tranche will be as provided under “Terms and
Conditions of the Notes”, completed by the applicable Final Terms or
supplemented, modified or replaced by the applicable Pricing Supplement or
Drawdown Prospectus, as the case may be.

 In the case of a Tranche which is the subject of a Drawdown Prospectus, each
reference in this Prospectus to information being set out, specified, stated, shown,
indicated or otherwise provided in the applicable Final Terms shall be read and
construed as a reference to such information being set out, specified, stated,
shown, indicated or otherwise provided for in the relevant Drawdown Prospectus
and, as applicable, each other reference to Final Terms in this Prospectus shall be
read and construed as a reference to such Drawdown Prospectus.

 The Bank does not intend to re-open a Series of Senior Notes where such re-
opening would have the effect of making the relevant Senior Notes subject to Bail-
in Conversion.

 A German Registered Note (with the “Terms and Conditions of the German
Registered Notes” attached thereto) will be prepared in respect of each Series of

67

German Registered Notes and will constitute the Pricing Supplement in respect of
such Series of German Registered Notes.

 In the case of German Registered Notes, each reference in this document to
information being set out, specified, stated, shown, indicated or otherwise
provided for in the applicable Pricing Supplement shall be read and construed as
a reference to such information being set out, specified, stated, shown, indicated
or otherwise provided in the relevant German Registered Note and the “Terms
and Conditions of the German Registered Notes” attached thereto and, as
applicable, each other reference to Pricing Supplement in the document shall be
construed and read as a reference to such German Registered Note and “Terms
and Conditions of the German Registered Notes” attached thereto.

Enforcement of
Senior Notes: In certain circumstances, Senior Notes in global form are exchangeable for Senior

Notes in definitive form. If a Global Note becomes due and payable because of
acceleration, as described under “Terms and Conditions of the Notes - Events of
Default”, or if the Maturity Date has occurred and, payment in full of the amount
due is not made on the due date, the owner of a beneficial interest in such Global
Note will become entitled to proceed directly against the Bank based on account
statements provided by the relevant clearing system as if it were a holder of
Senior Notes in bearer definitive form or Certificates.

Set Off in respect
to German
Registered Notes: In the case of German Registered Notes, the Bank hereby waives any right of set-

off against the claims arising from the Registered Note as well as the exercise of
any pledge, right of retention or other rights through which the claims of the
Noteholder could be prejudiced to the extent that such rights belong to the
security assets (Sicherungsvermögen) of an insurer within the meaning of Section
125 of the German Insurance Supervisory Act (Versicherungsaufsichtsgesetz) or
belong to funds covering the debt securities (Deckungsmasse für
Schuldverschreibungen) and set up on the basis of domestic legislation, the same

shall also be the case in the event of insolvency, administration (whether voluntary
or involuntary) or similar proceedings to the extent permitted pursuant to
applicable law. The same applies, in respect of a Noteholder that is a German
mortgage bank (Pfandbriefbank) and in accordance with Section 29 Sentence 2 of
the German Pfandbrief Act (Pfandbriefgesetz), as long as and to the extent the
claims under the Registered Note belong to cover assets (Deckungswerte) of a

German mortgage bank.

Clearing Systems: Clearstream, Luxembourg, Euroclear and/or any other agreed clearing system as

may be specified in the applicable Final Terms or (in the case of Exempt Notes)
applicable Pricing Supplement. Definitive German Registered Notes will not be
settled in a clearing system.

Rating: A Tranche of Senior Notes issued under the Programme may be rated or unrated.

Ratings of rated Tranche may differ from ratings of other Senior Notes. The rating
of the Senior Notes is not a recommendation to purchase, hold or sell the Senior
Notes, and may be subject to suspension, reduction, revision or withdrawal at any
time by the assigning rating agencies. There is no assurance that the rating of the

68

Senior Notes will remain for any given period of time or that rating agencies will
not lower or withdraw their ratings. Investors may suffer losses if a credit rating
assigned to the Senior Notes does not reflect the then creditworthiness of such
Senior Notes.

Withholding Tax: All payments of principal and interest by the Bank under the Senior Notes,

Receipts and Coupons will be made without withholding or deduction for, or on
account of, any present or future taxes, duties, assessments or governmental
charges of whatever nature imposed or levied by or on behalf of Canada, its
provinces or territories, or the country in which the branch of account for Senior
Notes is located, subject to certain exceptions. If any such withholding or
deduction is made, the Bank will, subject to certain exceptions, be required to pay
additional amounts in respect of the amounts so withheld or deducted. See
“Terms and Conditions of the Notes - Taxation”.

Redenomination
and Consolidation: The applicable Pricing Supplement in respect of Exempt Notes may provide that

Exempt Notes may be redenominated in euro or consolidated as specified in the
applicable Pricing Supplement in respect of Exempt Notes.

Governing Law: The Senior Notes (other than German Registered Notes), including related

contractual documentation, will be governed by and construed in accordance with
the laws applicable in the Province of Québec and the federal laws of Canada
applicable therein.

 German Registered Notes (except as set forth under “Agreement with respect to
the exercise of Canadian Bail-in powers in relation to Bail-inable Notes” above)
will be governed by and construed in accordance with the laws applicable in the
Federal Republic of Germany. Except as set forth under “Agreement with respect
to the exercise of Canadian Bail-in powers in relation to Bail-inable Notes” above,
the competent courts in Frankfurt am Main shall have non-exclusive jurisdiction in
the event of litigation in respect of the German Registered Notes.

Listing and
Admission to
Trading: Application has been made to the Luxembourg Stock Exchange for Senior Notes

issued under the Programme during the period of 12 months from the date of the
Prospectus to be listed on the Official List and admitted to trading on either the
Regulated Market or the Euro MTF Market, which is not a regulated market for
purposes of MiFID II. Senior Notes may also be listed or admitted to trading on
such other or further stock exchange(s) or market(s) as may be agreed between
the Issuer and the relevant Dealer(s) in relation to such issue. The Bank may also
issue Senior Notes which are neither listed nor admitted to trading on any market.
The applicable Final Terms or (in the case of Exempt Notes) applicable Pricing
Supplement will state whether or not the relevant Senior Notes are to be listed
and/or admitted to trading and, if so, on which stock exchanges or markets.

 The Bank is not under any obligation to Noteholders to maintain any listing of

Senior Notes and if it is unduly onerous to maintain such listing, the Bank may
seek to terminate the listing of such Senior Notes provided it uses its best
endeavours to seek an alternative admission to listing, trading and/or quotation of

69

such Notes by another listing authority, securities exchange and/or quotation
system (including a market which is not a regulated market for the purposes of the
Markets in Financial Instruments Directive or a market outside of the EEA) to be
notified by the Bank to the relevant Dealer(s). However, if such alternative listing is
not available or is unduly onerous, the Senior Notes may be delisted, an
alternative listing may not be obtained and the Issuer is not required to so obtain.
See “Risk Factors – Risks related to Senior Notes generally - No obligation to
maintain listing”.

Selling Restrictions: For a description of certain restrictions on offers, sales and deliveries of Senior

Notes and on the distribution of offering material in Canada, the United States of
America, the EEA (including the United Kingdom, France, Germany, Italy and The
Netherlands), Hong Kong, Japan and Singapore, see “Subscription and Sale”.

Transfer
Restrictions: A transfer of German Registered Notes is not effective until the transferee has

delivered to the Registrar a duly executed copy of the Terms and Conditions
relating to such German Registered Note along with a duly executed Assignment
Agreement.

United States Selling
Restrictions: The Issuer is Category 2 for purposes of Regulation S under the Securities Act.

 The Senior Notes will be issued in compliance with United States Treas. Reg.
§1.163-5(c)(2)(i)(D) (or any successor United States Treasury Regulation section,
including without limitation, regulations issued in accordance with Internal
Revenue Service Notice 2012-20 or otherwise in connection with the United
States Hiring Incentives to Restore Employment Act of 2010) (the “D Rules”)

unless (i) the applicable Final Terms or, in the case of Exempt Notes, the
applicable Pricing Supplement state that Senior Notes are issued in compliance
with United States Treas. Reg. §1.163-5(c)(2)(i)(C) (or any successor United
States Treasury Regulation section, including without limitation, regulations issued
in accordance with Internal Revenue Service Notice 2012-20 or otherwise in
connection with the United States Hiring Incentives to Restore Employment Act of
2010) (the “C Rules”) or (ii) the Senior Notes are issued other than in compliance

with the D Rules or the C Rules but in circumstances in which the Senior Notes
will not constitute “registration required obligations” under the United States Tax
Equity and Fiscal Responsibility Act of 1982 (“TEFRA”) and specified as a

transaction not subject to TEFRA in the applicable Final Terms or, in the case of
Exempt Notes, the applicable Pricing Supplement.

Risk Factors: There are certain risks related to any investment in Senior Notes under the

Programme, which investors should ensure they fully understand. A description of
such risks is set out under “Risk Factors” from page 12 of this Prospectus.

70

TERMS AND CONDITIONS OF THE NOTES

With the exception of German Registered Notes, the following is the text of the terms and conditions (the
“Conditions”) which, as completed by the applicable Final Terms or completed, supplemented, amended
and/or replaced by the applicable Pricing Supplement, will be applicable to the Senior Notes and, subject
further to simplification by deletion of non-applicable provisions, will be endorsed on Senior Notes in
definitive form (if any). Details of the relevant Tranche will be set out in the applicable Final Terms or
Pricing Supplement and, in the case of the issue of Senior Notes or Certificates in definitive form,
endorsed on, or attached to, the definitive form of Senior Note or Certificate. References in the Conditions
to “Senior Notes” are to the Senior Notes of one Series only, not to all Senior Notes which may be issued
under the Programme. Capitalised terms not defined in the Conditions but which are defined in the
applicable Final Terms will have the meanings given to them in such Final Terms or Pricing Supplement
and “herein” or “hereof” when used in the Conditions shall include a reference to such Final Terms where
appropriate. The applicable Final Terms or Pricing Supplement (or the relevant provisions thereof) will be
endorsed on, or attached to, each temporary Global Note, permanent Global Note and definitive Senior
Note or on the Certificates relating to Registered Notes.

The Conditions applicable to any particular Tranche of Senior Notes which is the subject of a Drawdown
Prospectus will be the Conditions as supplemented, amended and/or replaced to the extent described in
such Drawdown Prospectus.

This Senior Note is one of a Series of Senior Notes (the “Senior Notes”, which expression shall mean (i)

in regard to any Senior Notes represented by a Senior Note in temporary global form or in permanent
global form (each a “Global Note”) or a Senior Note in registered form, units of the lowest Specified

Denomination in the currency specified herein of the relevant Senior Notes, (ii) any Senior Note in
definitive form issued in exchange for a Global Note, and (iii) any Global Note). The Senior Notes are
issued pursuant to an amended and restated Agency Agreement dated 6 June 2019 among National
Bank of Canada (the “Bank” or the “Issuer”), Citibank, N.A., London Branch, and the other parties
thereto, (as amended, supplemented or restated from time to time, the “Agency Agreement”). Under the

Agency Agreement, Citibank, N.A., London Branch will act in its capacities as fiscal, issuing and paying
agent and calculation agent (the “Fiscal Agent”, which expression shall include any successor to

Citibank, N.A., London Branch in its capacity as such) and Citigroup Global Markets Europe AG will act in
its capacity as registrar (the “Registrar”, which expression shall include any successor to Citigroup

Global Markets Europe AG in its capacity as such and any additional registrars appointed in accordance
with the Agency Agreement either with respect of the Programme or with respect to a particular Series),
and National Bank of Canada, London branch, and Banque Internationale à Luxembourg, société
anonyme will act as paying agents (together with the Fiscal Agent and any additional or other paying
agents in respect of the Senior Notes from time to time appointed, the “Paying Agents”) and Citibank,

N.A., London Branch and Banque Internationale à Luxembourg, société anonyme will act as transfer
agents (together with any additional or other transfer agents in respect of the Senior Notes from time to
time appointed, the “Transfer Agents”). The initial calculation agent(s) (the “Calculation Agent(s)”) (if

any) is specified in the applicable Final Terms. The Noteholders (as defined below), the holders of the
interest coupons (the “Coupons”) appertaining to interest bearing Senior Notes in bearer form and,
where applicable in the case of such Senior Notes, talons for further Coupons (the “Talons”) (the
“Couponholders”) and the holders of the instalment receipts (the “Receipts”) appertaining to the

payment of principal by instalments are deemed to have notice of and are bound by all of the provisions
of the Agency Agreement applicable to them.

71

The final terms for this Senior Note (or the relevant provisions thereof) are set out in Part A of the Final
Terms attached to or endorsed hereon which completes these Terms and Conditions or, if the Senior
Note is a Senior Note which is neither admitted to trading on a regulated market in the European
Economic Area nor offered in the European Economic Area in circumstances where a prospectus is
required to be published under Directive 2003/71/EC, as amended or superseded, (an “Exempt Note”),

the final terms (or the relevant provisions thereof) are set out in Part A of the Pricing Supplement attached
to or endorsed hereon which supplements these Terms and Conditions and which shall, to the extent so
specified to the extent inconsistent with the Terms and Conditions, replace or modify the Terms and
Conditions for the purposes of this Senior Note. References to the “applicable Final Terms” are, unless
otherwise stated, to Part A of the Final Terms (or the relevant provision thereof) attached to or endorsed
on this Senior Note. References to the “applicable Pricing Supplement” are, unless otherwise stated, to
Part A of the Pricing Supplement (or the relevant provision thereof) attached to or endorsed on this Senior
Note and any references in the Terms and Conditions to “applicable Final Terms” shall be deemed to
include a reference to the applicable Pricing Supplement where relevant.

In respect of any Senior Notes, references herein to these Terms and Conditions are to these terms and
conditions as completed by the Final Terms or, in the case of Exempt Notes, as supplemented, replaced
or modified by the Pricing Supplement and any reference herein to a “Condition” is a reference to the

relevant Condition of the Terms and Conditions of the relevant Senior Notes.

Copies of the Agency Agreement are available for inspection at the specified offices of each of the Paying
Agents and the Transfer Agents.

References herein to “RMB Notes” are to Senior Notes denominated in Renminbi. References herein to
“Renminbi”, “RMB” and “CNY” are to the lawful currency of the People’s Republic of China (the “PRC”)

which, for the purposes of these Terms and Conditions, excludes the Hong Kong Special Administrative
Region of the PRC, the Macau Special Administrative Region of the PRC and Taiwan.

1. Form, Denomination and Title

The Senior Notes are issued in the form specified in the applicable Final Terms. Senior Notes issued in
bearer form are referred to herein as “Bearer Notes”, which expression includes Senior Notes which are

specified to be Exchangeable Bearer Notes. Senior Notes issued in registered form are referred to herein
as “Registered Notes”. Senior Notes issued in bearer form exchangeable for Registered Notes are
referred to herein as “Exchangeable Bearer Notes”. Bearer Notes in definitive form will be serially

numbered, in the Specified Currency and in the Specified Denomination(s) provided that (a) in the case of
any Senior Notes which are to be admitted to trading on a regulated market within the European
Economic Area or offered to the public in a Member State of the European Economic Area in
circumstances which would otherwise require the publication of a prospectus under the Prospective
Directive (as amended or superseded), the minimum Specified Denomination shall not be less than
€100,000 (or its equivalent in any other currency as at the date of issue of the relevant Senior Notes).

Unless the Senior Note is an Exempt Note, this Senior Note is a Fixed Rate Note, a Floating Rate Note, a
CMS Linked Note, a Range Accrual Note or a Zero Coupon Note or a combination of any of the
foregoing, depending on the Interest Basis shown in the applicable Final Terms.

If this Senior Note is an Exempt Note, this Senior Note may be a Fixed Rate Note, a Floating Rate Note,
a CMS Linked Note, a Range Accrual Note, a Zero Coupon Note, an Index Linked Note, a Dual Currency
Interest Note or any other type of Senior Note or a combination of any of the foregoing, depending upon
the Interest Basis shown in the applicable Pricing Supplement. Bail-inable Notes (as defined below) will
not be Partly Paid Notes or Index Linked Notes.

72

If this Senior Note is an Exempt Note, this Senior Note may also be an Index Linked Redemption Note,
an Instalment Note, a Dual Currency Redemption Note, a Partly Paid Note or a combination of any of the
foregoing, depending upon the Redemption/Payment Basis shown in the applicable Pricing Supplement.

Definitive Bearer Notes are issued with Coupons (and, where appropriate, a Talon) attached, save in the
case of Senior Notes which do not bear interest in which case references to interest (other than in relation
to interest due after the Maturity Date), Coupons and Talons in these Conditions are not applicable. Any
Bearer Note the Aggregate Nominal Amount of which is redeemable in instalments (“Instalment Notes”)

is issued with one or more Receipts attached. Bail-inable Notes (as defined below) will not be Instalment
Notes.

Registered Notes in definitive form are represented by registered certificates (“Certificates”), each

Certificate representing one or more Senior Notes registered in the name of the recorded holder of such
Certificate. Certificates for Registered Notes shall be issued in the lowest Specified Denomination or an
integral multiple thereof.

Title to the Bearer Notes and the Receipts, Coupons and Talons shall pass by delivery. Title to the
Registered Notes shall pass by due endorsement. The Bank shall procure that the Registrar keep a
register or registers in which shall be entered the names and addresses of the holders of Registered
Notes and particulars of the Registered Notes held by them. Such registration shall be noted on the
Registered Notes by the Registrar. References herein to “holders” of Registered Notes are to the

persons in whose names such Registered Notes are so registered in the relevant register and
“Noteholder” has the corresponding meaning. Except as ordered by a court of competent jurisdiction or

as required by law, the holder of any Senior Note, Receipt, Coupon or Talon shall be deemed to be and
may be treated as the absolute owner of such Senior Note, Receipt, Coupon or Talon, as the case may
be, for the purpose of receiving payment thereof or on account thereof and for all other purposes, whether
or not such Senior Note, Receipt, Coupon or Talon shall be overdue and notwithstanding any notice of
ownership, theft or loss thereof or any writing thereon made by anyone.

In these Conditions, “Noteholder” means the bearer of any Bearer Note in definitive form and the

Receipts relating to it, the person in whose name a Registered Note in definitive form is registered. In
addition, “holder” (in relation to a Senior Note, Receipt, Coupon or Talon) has the corresponding

meaning and capitalised terms have the meanings given to them herein, the absence of any such
meaning indicating that such term is not applicable to the Senior Notes.

2. Exchange of Exchangeable Bearer Notes and Transfers of Registered Notes

(a) Exchange of Exchangeable Bearer Notes

Subject as provided in Condition 2(e), Exchangeable Bearer Notes may be exchanged for the same
aggregate Nominal Amount of Registered Notes at the request in writing of the relevant Noteholder and
upon surrender of each Exchangeable Bearer Note to be exchanged, together with all unmatured
Receipts, Coupons and Talons relating to it, at the specified office of the Registrar or any Transfer Agent;
provided, however, that where an Exchangeable Bearer Note is surrendered for exchange after the
Record Date (as defined in Condition 6(b)) for any payment of interest or Instalment Amount, the Coupon
in respect of that payment of interest or Receipt in respect of that Instalment Amount need not be
surrendered with it. Registered Notes may not be exchanged for Bearer Notes. Bearer Notes of one
Specified Denomination may not be exchanged for Bearer Notes of another Specified Denomination.
Bearer Notes which are not Exchangeable Bearer Notes may not be exchanged for Registered Notes.

73

(b) Transfer of Registered Notes

Subject as provided in Condition 2(e), one or more Registered Notes may upon the terms and subject to
the conditions set forth in the Agency Agreement and as required by law be transferred upon the
surrender of the Certificate representing such Registered Notes to be transferred, together with the form
of transfer endorsed on such Certificate duly completed and executed, at the specified office of the
Registrar or any Transfer Agent. In the case of a transfer of part only of a holding of Registered Notes
represented by one Certificate, a new Certificate in respect of the balance not transferred will be issued to
the transferor.

(c) Delivery of New Certificates

Each new Certificate to be issued upon exchange of Exchangeable Bearer Notes or transfer of
Registered Notes will, within three business days (being a day, other than a Saturday or Sunday, on
which commercial banks are open for business in the place of the specified office of the Transfer Agent or
the Registrar to whom such request for exchange or form of transfer shall have been delivered) of receipt
of such request for exchange or form of transfer, be available for delivery at the specified office of the
Transfer Agent or the Registrar (as the case may be) to whom such delivery shall have been made or, at
the option of the holder making such delivery as aforesaid and as specified in the relevant request for
exchange or form of transfer, be mailed at the risk of the holder entitled to the new Certificate to such
address as may be specified in such request for exchange or form of transfer.

(d) Exchange Free of Charge

Exchange of Senior Notes on registration or transfer will be effected without charge by or on behalf of the
Bank, the Registrar or the Transfer Agents, but on payment (or the giving of such indemnity as the
Registrar or the relevant Transfer Agent may require in respect thereof) of any tax or other governmental
charges which may be imposed in relation to it.

(e) Closed Periods

No Noteholder may require the transfer of a Registered Note to be registered or an Exchangeable Bearer
Note to be exchanged for a Registered Note (i) during the period of 15 days ending on the due date for
redemption of, or payment of any Instalment Amount in respect of, that Senior Note, (ii) during the period
of 15 days prior to any date on which Senior Notes may be redeemed by the Bank at its option pursuant
to Condition 5(i) or (iii) after any such Senior Note has been drawn for redemption in whole or in part. An
Exchangeable Bearer Note called for redemption may, however, be exchanged for a Registered Note in
respect of which the Certificate is simultaneously surrendered not later than the relevant Record Date.

(f) Exercise of Call or Put Options or Partial Redemption in Respect of Registered Notes

In the case of an exercise of the Issuer Call Option or Noteholder Put Option in respect of, or a partial
redemption of, a holding of Registered Notes represented by a single Certificate, a new Certificate shall
be issued to the holder to reflect the exercise of such option or in respect of the balance of the holding not
redeemed. In the case of a partial exercise of either an Issuer Call Option or a Noteholder Put Option
resulting in Registered Notes of the same holding having different terms, separate Certificates shall be
issued in respect of those Senior Notes of that holding that have the same terms. New Certificates shall
only be issued against surrender of the existing Certificates to the Registrar or any Transfer Agent. In the
case of a transfer of Registered Notes to a person who is already a holder of Registered Notes, a new
Certificate representing the enlarged holding shall only be issued against surrender of the Certificate
representing the existing holding.

74

3. Status of the Senior Notes

(a) The Senior Notes

The Senior Notes and the Receipts and Coupons relating to them will constitute deposit liabilities of the
Bank for purposes of the Bank Act (Canada) and will rank pari passu with all other deposit liabilities of the

Bank (except as otherwise prescribed by law and subject to the exercise of bank resolution powers), and
without any preference amongst themselves. Senior Notes issued by a branch of the Bank will be
obligations of the Bank and will be paid without the necessity of being presented for payment at such
branch. Unless otherwise specified in the applicable Final Terms, the deposits to be evidenced by Senior
Notes will be issued by the main branch of the Bank in Montréal, Québec, Canada.

The Senior Notes will not be deposits insured under the Canada Deposit Insurance Corporation Act (the
“CDIC Act”).

(b) Bail-inable Notes

This Condition 3(b) will apply in respect of all Senior Notes issued by the Bank that are identified as Bail-
inable Senior Notes in the applicable Final Terms (“Bail-inable Notes”). All Senior Notes that (i) have an

original or amended term to maturity (including explicit or embedded options) greater than 400 days and
that have been assigned a CUSIP or ISIN or similar identification number and (ii) are not otherwise
excluded (e.g. structured notes (as such term is used under the Canadian bank recapitalization regime for
banks designated by the Superintendent of Financial Institutions (Canada) (the “Superintendent”) as
domestic systemically important banks (the “Bail-in Regime”)) under the Bail-in Regime, will be identified

as Bail-inable Notes in the applicable Final Terms. Senior Notes that constitute structured notes (as such
term is used under the Bail-in Regime) or are otherwise excluded under the Bail-in Regime will not be
identified as Bail-inable Notes in the applicable Final Terms.

By its acquisition of an interest in Bail-inable Notes, each Noteholder (which, for the purposes of this
Condition 3(b), includes each holder of a beneficial interest in such Bail-inable Notes) is deemed to:

(i) agree to be bound, in respect of such Bail-inable Notes, by the CDIC Act, including the
conversion of the Bail-inable Notes, in whole or in part – by means of a transaction or
series of transactions and in one or more steps – into common shares of the Bank or any
of its affiliates under subsection 39.2(2.3) of the CDIC Act and the variation or
extinguishment of the Bail-inable Notes in consequence, and by the application of the
laws of the Province of Québec and the federal laws of Canada applicable therein in
respect of the operation of the CDIC Act with respect to such Bail-inable Notes (a “Bail-in
Conversion”);

(ii) attorn to the jurisdiction of the courts in the Province of Québec with respect to the CDIC

Act and the laws of the Province of Québec and the federal laws of Canada applicable
therein in respect of the operation of the CDIC Act with respect to the Bail-inable Notes;

(iii) have represented and warranted to the Bank that the Bank has not directly or indirectly

provided financing to the Noteholder of the Bail-inable Notes for the express purpose of
investing in Bail-inable Notes; and

75

(iv) acknowledge and agree that the terms referred to in paragraphs (i) and (ii), above, are
binding on such Noteholder despite any provisions in these Conditions, any other law that
governs the Bail-inable Notes and any other agreement, arrangement or understanding
between such Noteholder and the Bank with respect to such Bail-inable Notes.

The applicable Final Terms will indicate whether Senior Notes are Bail-inable Notes. All Bail-inable Notes
will be subject to Bail-in Conversion.

Noteholders and beneficial owners of a Bail-inable Note will have no further rights in respect of a Bail-
inable Note to the extent such Bail-inable Note is converted in a Bail-in Conversion, other than those
provided under the Bail-in Regime, and by its acquisition of an interest in the Bail-inable Note, each
Noteholder or beneficial owner of the Bail-inable Note is deemed to irrevocably consent to the converted
portion of the principal amount of the Bail-inable Note and any accrued and unpaid interest thereon being
deemed paid in full by the issuance of common shares of the Bank (or, if applicable, any of its affiliates)
upon the occurrence of a Bail-in Conversion, which Bail-in Conversion shall occur without any further
action on the part of that Noteholder or beneficial owner or the Paying Agents; provided that, for the
avoidance of doubt, this consent shall not limit or otherwise affect any rights of that Noteholder or
beneficial owner provided for under the Bail-in Regime.

Each Noteholder or beneficial owner of the Bail-inable Notes that acquires an interest in the Bail-inable
Notes in the secondary market and any successors, assigns, heirs, executors, administrators, trustees in
bankruptcy and legal representatives of any such Noteholder or beneficial owner shall be deemed to
acknowledge, accept, agree to be bound by and consent to the same provisions specified herein to the
same extent as the Noteholders or beneficial owners that acquire an interest in the Bail-inable Notes
upon their initial issuance, including, without limitation, with respect to the terms of the Bail-inable Notes
related to the Bail-in Regime.

4. Interest and Other Calculations

(a) Interest on Fixed Rate Notes

Each Fixed Rate Note bears interest on its outstanding Nominal Amount (or, if it is a Partly-Paid Note, the
amount paid up) in respect of each Fixed Interest Period from (and including) the Interest
Commencement Date specified in the applicable Final Terms at the rate(s) per annum (expressed as a
percentage) equal to the Fixed Rate(s) of Interest so specified, such interest being payable in arrear on
the Interest Payment Date(s) in each year up to (and excluding) the Maturity Date. The amount of interest
payable shall be determined in accordance with Condition 4(j).

As used in these Terms and Conditions, “Fixed Interest Period” means the period from (and including)

an Interest Payment Date or the Interest Commencement Date to (but excluding) the next (or first)
Interest Payment Date.

If a Fixed Coupon Amount or a Broken Amount is specified in the applicable Final Terms, the amount of
interest payable on each Interest Payment Date will amount to the Fixed Coupon Amount or, if applicable,
the Broken Amount so specified and in the case of the Broken Amount, will be payable on the particular
Interest Payment Date(s) specified in the applicable Final Terms.

(b) Interest on Fixed Rate Reset Notes

Each Fixed Rate Reset Note bears interest on its outstanding nominal amount:

76

(i) from and including the Interest Commencement Date up to but excluding the First Reset
Date at the Initial Rate of Interest;

(ii) in the First Reset Period, at the First Reset Rate of Interest; and

(iii) for each Subsequent Reset Period thereafter (if any), at the relevant Subsequent Reset
Rate of Interest,

payable, subject as provided herein, in arrear on each Interest Payment Date. The amount of interest
payable shall be determined in accordance with this Condition 4.

Save as otherwise provided herein, the provisions applicable to Fixed Rate Notes shall apply to Fixed
Rate Reset Notes.

In this Condition 4(b):

“Anniversary Date(s)” means each date specified as such in the applicable Final Terms or Pricing

Supplement;

“Benchmark Gilt” means, in respect of a Reset Period, such United Kingdom government security

having a maturity date on or about the last day of such Reset Period as the Calculation Agent, with the
advice of the Reset Reference Banks, may determine to be appropriate;

“Benchmark Gilt Rate” means, in respect of a Reset Period, the gross redemption yield (as calculated by

the Calculation Agent in accordance with generally accepted market practice at such time) on a
semi-annual compounding basis (converted to an annualised yield and rounded up (if necessary) to four
decimal places) of the Benchmark Gilt in respect of that Reset Period, with the price of the Benchmark
Gilt for this purpose being the arithmetic average (rounded up (if necessary) to the nearest 0.001 per
cent. (0.0005 per cent being rounded upwards)) of the bid and offered prices of such Benchmark Gilt
quoted by the Reset Reference Banks at 3.00 p.m. (London time) on the relevant Reset Determination
Date on a dealing basis for settlement on the next following dealing day in London. If at least four
quotations are provided, the Benchmark Gilt Rate will be the rounded arithmetic mean of the quotations
provided, eliminating the highest quotation (or, in the event of equality, one of the highest) and the lowest
quotation (or, in the event of equality, one of the lowest). If only two or three quotations are provided, the
Benchmark Gilt Rate will be the rounded arithmetic mean of the quotations provided. If only one quotation
is provided, the Benchmark Gilt Rate will be the rounded quotation provided. If no quotations are
provided, the Benchmark Gilt Rate will be determined by the Calculation Agent in its sole discretion
following consultation with the Issuer;

“dealing day” means a day, other than a Saturday or Sunday, on which the London Stock Exchange (or

such other stock exchange on which the Benchmark Gilt is at the relevant time listed) is ordinarily open
for the trading of securities;

“First Reset Date” means the date specified as such in the applicable Final Terms or Pricing

Supplement;

“First Reset Period” means the period from and including the First Reset Date up to but excluding the

Second Reset Date or, if no such Second Reset Date is specified in the applicable Final Terms or Pricing
Supplement, the date fixed for redemption of the Notes (if any);

77

“First Reset Rate of Interest” means the rate of interest as determined by the Calculation Agent on the

Reset Determination Date corresponding to the First Reset Period as the sum of the relevant Reset Rate
plus the relevant Margin;

“Initial Rate of Interest” means the initial rate of interest per annum specified in the applicable Final

Terms or Pricing Supplement;

“Margin” means the margin (expressed as a percentage) in relation to the relevant Reset Period specified

as such in the applicable Final Terms or Pricing Supplement;

“Mid-Swap Quotations” means the arithmetic mean of the bid and offered rates:

(i) if the Specified Currency is Sterling, for a semi-annual fixed leg (calculated on an
Actual/365 day count basis) of a fixed for floating interest rate swap transaction in
Sterling which (i) has a term commencing on the relevant Reset Date which is equal to
that of the relevant Swap Rate Period; (ii) is in an amount that is representative of a
single transaction in the relevant market at the relevant time with an acknowledged
dealer of good credit in the relevant swap market; and (iii) has a floating leg based on
(subject as otherwise provided pursuant to Condition 4(o)) the 6-month LIBOR rate
(calculated on an Actual/365 day count basis), unless as otherwise specified in the
applicable Final Terms or Pricing Supplement;

(ii) if the Specified Currency is euro, for the annual fixed leg (calculated on a 30/360 day
count basis) of a fixed for floating interest rate swap transaction in euro which (i) has a
term commencing on the relevant Reset Date which is equal to that of the relevant Swap
Rate Period; (ii) is in an amount that is representative of a single transaction in the
relevant market at the relevant time with an acknowledged dealer of good credit in the
relevant swap market; and (iii) has a floating leg based on (subject as otherwise provided
pursuant to Condition 4(o)) the 6-month EURIBOR rate (calculated on an Actual/360 day
count basis), unless as otherwise specified in the applicable Final Terms or Pricing
Supplement;

(iii) if the Specified Currency is U.S. dollars, for the semi-annual fixed leg (calculated on a
30/360 day count basis) of a fixed for floating interest rate swap transaction in U.S.
dollars which (i) has a term commencing on the relevant Reset Date which is equal to
that of the relevant Swap Rate Period; (ii) is in an amount that is representative of a
single transaction in the relevant market at the relevant time with an acknowledged
dealer of good credit in the relevant swap market; and (iii) has a floating leg based on
(subject as otherwise provided pursuant to Condition 4(o)) the 3-month LIBOR rate
(calculated on an Actual/360 day count basis), unless as otherwise specified in the
applicable Final Terms or Pricing Supplement;

(iv) if the Specified Currency is Renminbi, for the semi-annual fixed leg (calculated on an
Actual/365 day count basis) of a fixed for floating interest rate swap transaction in
Renminbi which (i) has a term commencing on the relevant Reset Date which is equal to
that of the relevant Swap Rate Period; (ii) is in an amount that is representative of a
single transaction in the relevant market at the relevant time with an acknowledged
dealer of good credit in the relevant swap market, and (iii) has a floating leg based on
(subject as otherwise provided pursuant to Condition 4(o)) the 12-month CNH HIBOR

78

rate (calculated on an Actual/365 day count basis), unless as otherwise specified in the
applicable Final Terms or Pricing Supplement; and

(v) if the Specified Currency is not Sterling, euro, U.S. dollars or Renminbi, for the Fixed Leg
(as set out in the applicable Final Terms or Pricing Supplement) of a fixed for floating
interest rate swap transaction in that Specified Currency which (i) has a term
commencing on the relevant Reset Date which is equal to that of the relevant Swap Rate
Period; (ii) is in an amount that is representative of a single transaction in the relevant
market at the relevant time with an acknowledged dealer of good credit in the relevant
swap market; and (iii) has a Floating Leg (as set out in the applicable Final Terms or
Pricing Supplement) and subject as otherwise provided pursuant to Condition 4(o);

(vi) and in the case of Exempt Notes only, if the applicable Pricing Supplement specifies
otherwise, the mid-market swap rate as determined in accordance with the applicable
Pricing Supplement.

“Mid-Swap Rate” means in respect of a Reset Period, (i) the applicable semi-annual or annualised (as

specified in the applicable Final Terms or Pricing Supplement) mid-swap rate for swap transactions in the
Specified Currency (with a maturity equal to that of the relevant Swap Rate Period specified in the
applicable Final Terms or Pricing Supplement) as displayed on the Screen Page at 11.00 a.m. or any
other Relevant Time specified in the applicable Final Terms or Pricing Supplement (in the principal
financial centre of the Specified Currency) on the relevant Reset Determination Date (which rate, if the
relevant Interest Payment Dates are other than semi-annual or annual Interest Payment Dates, shall be
adjusted by and in the manner determined by, the Calculation Agent) or (ii) if such rate is not displayed on
the Screen Page at such time and date, the relevant Reset Reference Bank Rate;

“Reference Bond” means for any Reset Period a government security or securities issued by the

government of the state responsible for issuing the Specified Currency (which, if the Specified Currency is
euro, shall be Germany) selected by the Calculation Agent in its discretion after consultation with the
Issuer as having an actual or interpolated maturity comparable with the relevant Reset Period and that (in
the opinion of the Calculation Agent, after consultation with the Issuer) would be utilised, at the time of
selection and in accordance with customary financial practice, in pricing new issuances of corporate debt
securities denominated in the Specified Currency and of comparable maturity to the relevant Reset
Period;

“Reference Bond Dealer” means each of five banks which are primary government securities dealers or

market makers in pricing corporate bond issuances, as selected by the Calculation Agent in its discretion
after consultation with the Issuer;

“Reference Bond Dealer Quotations” means, with respect to each Reference Bond Dealer and the

Reset Determination Date, the arithmetic mean, as determined by the Calculation Agent, of the bid and
offered prices for the Reference Bond (expressed in each case as a percentage of its nominal amount) as
at approximately 11:a.m (or any other Relevant Time as specified in the applicable Final Terms or Pricing
Supplement) in the principal financial centre of the Specified Currency on the Reset Determination Date
and quoted in writing to the Calculation Agent by such Reference Bond Dealer;

“Reference Bond Price” means, with respect to a Reset Determination Date, (a) the arithmetic mean of

the Reference Bond Dealer Quotations for that Reset Determination Date, after excluding the highest and
lowest such Reference Bond Dealer Quotations, or (b) if the Calculation Agent obtains fewer than four

79

such Reference Bond Dealer Quotations, the arithmetic mean of all such quotations, or (c) if the
Calculation Agent obtains only one Reference Bond Dealer Quotation or if the Calculation Agent obtains
no Reference Bond Dealer Quotations, the Subsequent Reset Rate of Interest shall be that which was
determined on the last preceding Reset Determination Date or, in the case of the first Reset
determination Date, the First Reset Rate of Interest shall be the Initial Rate of Interest;

“Reference Bond Rate” means, in respect of a Reset Period, the annual yield to maturity or interpolated

yield to maturity (on the relevant day count basis) of the Reference Bond, assuming a price for such
Reference Bond (expressed as a percentage of its nominal amount) equal to the Reference Bond Price;

“Reset Determination Date” means, in respect of a Reset Period, (a) each date specified as such in the

applicable Final Terms or Pricing Supplement or, if none is so specified, (b) (i) if the Specified Currency is
Sterling or Renminbi, the first Business Day of such Reset Period, (ii) if the Specified Currency is euro,
the day falling two TARGET2 Business Days prior to the first day of such Reset Period, (iii) if the
Specified Currency is U.S. dollars, the day falling two U.S. Government Securities Business Days prior to
the first day of such Reset Period (iv) for any other Specified Currency, the day falling two Business Days
in the principal financial centre for such Specified Currency prior to the first day of such Reset Period;

“Reset Date” means each of the First Reset Date, the Second Reset Date and each of the Anniversary

Dates (if any) as is specified in the applicable Final Terms or Pricing Supplement;

“Reset Period” means the First Reset Period or a Subsequent Reset Period;

“Reset Rate” means (a) if ‘Mid-Swap Rate’ is specified in the applicable Final Terms or Pricing

Supplement, the relevant Mid-Swap Rate; (b) if ‘Benchmark Gilt Rate’ is specified in the applicable Final
Terms or Pricing Supplement, the relevant Benchmark Gilt Rate; or (c) if “Reference Bond Rate” is
specified in the applicable Final Terms or Pricing Supplement, the relevant Reference Bond Rate;

“Reset Reference Bank Rate” means the percentage rate determined on the basis of the Mid-Swap

Quotations provided by the Reset Reference Banks to the Calculation Agent at or around 11:00 a.m. (or
any other Relevant Time specified in the applicable Final Terms or Pricing Supplement) in the principal
financial centre of the Specified Currency (which in the case of Renminbi shall, for these purposes, be
Hong Kong) on the relevant Reset Determination Date and, rounded, if necessary, to the nearest 0.001
per cent (0.0005 per cent. being rounded upwards). If at least four quotations are provided, the Reset
Reference Bank Rate will be the rounded arithmetic mean of the quotations provided, eliminating the
highest quotation (or, in the event of equality, one of the highest) and the lowest quotation (or, in the
event of equality, one of the lowest). If only two or three quotations are provided, the Reset Reference
Bank Rate will be the rounded arithmetic mean of the quotations provided. If only one quotation is
provided, the Reset Reference Bank Rate will be the rounded quotation provided. If no quotations are
provided, the Reset Reference Bank Rate will be determined by the Calculation Agent in its sole
discretion following consultation with the Issuer;

“Reset Reference Banks” means (i) in the case of the calculation of a Reset Reference Bank Rate, five

leading swap dealers in the principal interbank market relating to the Specified Currency selected by the
Calculation Agent in its discretion after consultation with the Issuer or (ii) in the case of a Benchmark Gilt
Rate, five brokers of gilts and/or gilt-edged market makers selected by the Calculation Agent in its
discretion after consultation with the Issuer;

80

“Screen Page” means Reuters screen page “ICESWAP1”, “ICESWAP2”, “ICESWAP3”, “ICESWAP4”,

“ICESWAP5” or “ICESWAP6” as specified in the applicable Final Terms or Pricing Supplement or such
other page on Thomson Reuters or any other information service as is specified in the applicable Final
Terms or Pricing Supplement, or such other screen page as may replace it on Thomson Reuters or any
other information service or, as the case may be, on such other information service that may replace
Thomson Reuters or any other information service, in each case, as may be nominated by the person
providing or sponsoring the information appearing there for the purpose of displaying comparable rates;

“Second Reset Date” means the date specified as such in the applicable Final Terms or Pricing

Supplement;

“Subsequent Reset Period” means the period from and including the Second Reset Date to but

excluding the next Reset Date, and each successive period from and including a Reset Date to but
excluding the next succeeding Reset Date;

“Subsequent Reset Rate of Interest” means, in respect of any Subsequent Reset Period, the rate of

interest determined by the Calculation Agent on the Reset Determination Date corresponding to such
Subsequent Reset Period as the sum of the relevant Reset Rate plus the relevant Margin;

“Swap Rate Period” means the period or periods specified as such in the applicable Final Terms or

Pricing Supplement; and

“U.S. Government Securities Business Day” means any day except for a Saturday, Sunday or a day on

which the Securities Industry and Financial Markets Association recommends that the fixed income
departments of its members be closed for the entire day for purposes of trading in U.S. government
securities.

(c) Business Day Convention

If any date referred to in these Conditions which is specified to be subject to adjustment in accordance
with a Business Day Convention would otherwise fall on a day which is not a Business Day, then, if the
Business Day Convention specified is (i) the Floating Rate Business Day Convention, such date shall be
postponed to the next day which is a Business Day unless it would thereby fall into the next calendar
month, in which event (A) such date shall be brought forward to the immediately preceding Business Day
and (B) each subsequent such date shall be the last Business Day of the month in which such date would
have fallen had it not been subject to adjustment, (ii) the Following Business Day Convention, such date
shall be postponed to the next day which is a Business Day, (iii) the Modified Following Business Day
Convention, such date shall be postponed to the next day which is a Business Day unless it would
thereby fall into the next calendar month, in which event such date shall be brought forward to the
immediately preceding Business Day, (iv) the Preceding Business Day Convention, such date shall be
brought forward to the immediately preceding Business Day, or (v) No Adjustment, such date shall not be
adjusted in accordance with any Business Day Convention.

(d) Interest on Floating Rate Notes

(i) Interest Payment Dates

Each Floating Rate Note bears interest on its outstanding Nominal Amount from (and
including) the Interest Commencement Date specified in the applicable Final Terms at
the rate per annum (expressed as a percentage) equal to the Rate of Interest, such
interest being payable in arrear on either: (A) the Specified Interest Payment Date(s) in
each year specified in the applicable Final Terms; or (B) if no Specified Interest Payment

81

Date(s) is/are specified in the applicable Final Terms, each date (each such date,
together with each Specified Interest Payment Date, an “Interest Payment Date”) which

falls the number of months or other period specified as the Specified Period in the
applicable Final Terms after the preceding Interest Payment Date or, in the case of the
first Interest Payment Date, after the Interest Commencement Date. Such interest will be
payable in respect of each Interest Period (which expression shall, in these Terms and
Conditions, mean that period from (and including) an Interest Payment Date (or the
Interest Commencement Date) to (but excluding) the next (or first) Interest Payment
Date).

(ii) Rate of Interest

The Rate of Interest payable from time to time in respect of the Floating Rate Notes will
be determined in the manner specified in the applicable Final Terms and the provisions
below relating to either Screen Rate Determination or ISDA Determination shall apply,
depending upon which is specified in the applicable Final Terms.

 (A) Screen Rate Determination

(a) Where Screen Rate Determination is specified in the applicable Final Terms as
the manner in which the Rate of Interest is to be determined (other than where SONIA or
CMS Rate is specified to be the applicable Benchmark), the Rate of Interest for each
Interest Period will be determined (and adjusted, if required by Conditions 4(h) and
subject to Condition 4(o)) by the Calculation Agent at or about the Relevant Time on the
Interest Determination Date in respect of such Interest Period in accordance with the
following:

 (x) if the Primary Source for the Floating Rate is a Screen Page, subject as provided
 below, the Rate of Interest shall be:

(I) the Relevant Rate (where such Relevant Rate on such Screen
Page is a composite quotation or is customarily supplied by one
entity), or

(II) the arithmetic mean of the Relevant Rates of the persons whose
Relevant Rates appear on that Screen Page,

in each case appearing on such Page at the Relevant Time on the
Interest Determination Date;

(y) if the Primary Source for the Floating Rate is Reference Banks or if sub-
paragraph (x)(I) applies and no Relevant Rate appears on the Screen Page at
the Relevant Time on the Interest Determination Date or if sub-paragraph (x)(II)
above applies and fewer than two Relevant Rates appear on the Page at the
Relevant Time on the Interest Determination Date, subject as provided below,
the Rate of Interest shall be the arithmetic mean of the Relevant Rates which
each of the Reference Banks is quoting to major banks in the Relevant Financial
Centre at the Relevant Time on the Interest Determination Date, as determined
by the Calculation Agent; and

82

(z) if paragraph (y) above applies, the Calculation Agent determines that fewer than
two Reference Banks are so quoting Relevant Rates, subject as provided below,
the Rate of Interest shall be the arithmetic mean of the rates per annum
(expressed as a percentage) which the Calculation Agent determines to be the
rates (being the nearest equivalent to the Reference Rate) in respect of a
Representative Amount of the Specified Currency which at least two out of five
leading banks selected by the Calculation Agent in the principal financial centre
of the country of the Specified Currency or, if the Specified Currency is euro, in
Europe as selected by the Calculation Agent (the “Principal Financial Centre”)

are quoting at or about the Relevant Time on the date on which such banks
would customarily quote such rates for a period commencing on the Effective
Date for a period equivalent to the Specified Duration (I) to leading banks
carrying on business in Europe, (II) to leading banks carrying on business in the
Principal Financial Centre; except that, if fewer than two of such banks are so
quoting to leading banks in the Principal Financial Centre, the Rate of Interest
shall be the Rate of Interest determined on the previous Interest Determination
Date (after readjustment for any difference between any Margin, Rate Multiplier
or Maximum or Minimum Rate of Interest applicable to the preceding Interest
Period and to the relevant Interest Period).

(b) Where Screen Rate Determination is specified in the applicable Final Terms as
the manner in which the Rate of Interest is to be determined and the Benchmark is
specified in the applicable Final Terms as being “SONIA”, the Rate of Interest for each

Interest Period will, subject to Condition 4(o) and as provided below, be Compounded
Daily SONIA adjusted as required by Condition 4(h), all as determined by the Calculation
Agent.

“Compounded Daily SONIA” means, with respect to an Interest Accrual Period, the rate
of return of a daily compound interest investment during the Observation Period
corresponding to such Interest Accrual Period (with the daily Sterling overnight reference
rate as reference rate for the calculation of interest) and will be calculated by the
Calculation Agent on the relevant Interest Determination Date, as follows, and the
resulting percentage will be rounded if necessary to the fourth decimal place, with
0.00005 per cent. being rounded upwards:

where:

“d” is the number of calendar days in the relevant Interest Accrual Period;

“dO” is the number of London Banking Days in the relevant Interest Accrual Period;

83

“i” is a series of whole numbers from one to dO, each representing the relevant London
Banking Day in chronological order from, and including, the first London Banking Day in
the relevant Interest Accrual Period;

“London Banking Day” or “LBD” means any day on which commercial banks are open
for general business (including dealings in foreign exchange and foreign currency
deposits) in London;

“ni”, for any day “i”, means the number of calendar days from and including such day “i”
up to but excluding the following London Banking Day;

“Observation Look-Back Period” is as specified in the applicable Final Terms;

“Observation Period” means the period from and including the date falling “p” London
Banking Days prior to the first day of the relevant Interest Accrual Period (and the first
Interest Accrual Period shall begin on and include the Interest Commencement Date)
and ending on, but excluding, the date falling “p” London Banking Days prior to (A) (in
the case of an Interest Period) the Interest Payment Date for such Interest Accrual
Period or (B) (in the case of any other Interest Accrual Period) the date on which the
Notes become due and payable;

“p”, for any Interest Accrual Period, the number of London Banking Days included in the
Observation Look-Back Period, as specified in the applicable Final Terms;

“SONIA reference rate”, in respect of any London Banking Day, is a reference rate
equal to the daily Sterling Overnight Index Average (“SONIA”) rate for such London

Banking Day as provided by the administrator of SONIA to authorised distributors and as
then published on the Screen Page or, if the Screen Page is unavailable, as otherwise
published by such authorised distributors, in each case on the London Banking Day
immediately following such London Banking Day; and

“SONIAi-pLBD” means, in respect of any London Banking Day falling in the relevant
Interest Accrual Period, the SONIA reference rate for the London Banking Day falling “p”
London Banking Days prior to the relevant London Banking Day “i”.

If, subject to Condition 4(o), in respect of any London Banking Day in the relevant
Observation Period, the Calculation Agent determines that the SONIA reference rate is
not available on the Screen Page or has not otherwise been published by the relevant
authorised distributors, the Calculation Agent shall determine such SONIA reference rate
as being:

(a) (i) the Bank of England’s Bank Rate (the “Bank Rate”) prevailing at close of
business on the relevant London Banking Day; plus (ii) the mean of the spread
of the SONIA reference rate to the Bank Rate over the previous five London
Banking Days on which a SONIA reference rate has been published, excluding
the highest spread (or, if there is more than one highest spread, one only of
those highest spreads) and lowest spread (or, if there is more than one lowest
spread, one only of those lowest spreads) to the Bank Rate; or

84

(b) if the Bank Rate is not published by the Bank of England as set out in sub-
paragraph (a) above on the relevant London Banking Day, the SONIA Reference
Rate published on the Screen Page (or otherwise published by the relevant
authorised distributors) for the immediately preceding London Banking Day on
which the SONIA Reference Rate was published on the Screen Page (or
otherwise published by the relevant authorised distributors).

Notwithstanding the foregoing, and subject to Condition 4(o), in the event of the Bank of
England publishes guidance as to (i) how the SONIA rate is to be determined or (ii) any
rate that is to replace the SONIA rate, the Calculation Agent shall, subject to receiving
written instructions from the Issuer and to the extent that it is reasonably practicable,
follow such guidance in order to determine the SONIA reference rate for purposes of
Notes of the relevant Series for so long as the SONIA reference rate is not available or
has not been published by the authorised distributors.

In the event that the Rate of Interest cannot be determined in accordance with the
foregoing provisions, but without prejudice to Condition 4(o), the Rate of Interest
applicable to the Notes during such Interest Accrual Period will be the Rate of Interest
last determined in relation to the Notes in respect of the last preceding Interest Period
(though substituting, where a different Margin or Maximum Rate of Interest or Minimum
Rate of Interest is to be applied to the relevant Interest Accrual Period from that which
applied to the last preceding Interest Accrual Period, the Margin or Maximum Rate of
Interest or Minimum Rate of Interest relating to the relevant Interest Accrual Period, in
place of the Margin or Maximum Rate of Interest or Minimum Rate of Interest relating to
that last preceding Interest Accrual Period).

As used herein, an “Interest Accrual Period” means (i) each Interest Period and (ii)
such other period (if any) in respect of which interest is to be calculated being the period
from (and including) the first day of such period to (but excluding) the day on which the
relevant payment of interest falls due (which, in the case of the scheduled final or early
redemption of any Notes, shall be such redemption date, and in other cases where the
relevant Notes become due and payable in accordance with Condition 9, shall be the
date on which such Notes become due and payable).

If the relevant Series of Notes become due and payable in accordance with Condition 9,
the final determination of the Rate of Interest shall be calculated for the Interest Accrual
Period to (but excluding) the date on which the Note becomes so due and payable, and
such Rate of Interest shall continue to apply to the Notes for so long as interest
continues to accrue thereon as provided in Condition 4(f).

(c) Where Screen Rate Determination is specified in the applicable Final Terms as
the manner in which the Rate of Interest is to be determined and the Benchmark is
specified in the applicable Final Terms as being “CMS Rate”, the Rate of Interest for each

Interest Period will be subject to Condition 4(o) and adjusted as may be required by
Condition 4(h), all as determined by the Calculation Agent.

(x) where "CMS Reference Rate" is specified as the Reference Rate in the

applicable Final Terms, determined by the Calculation Agent by reference to the
following formula:

85

CMS Rate + Margin

 (y) where "Leveraged CMS Reference Rate" is specified as the Reference Rate in

the applicable Final Terms, determined by the Calculation Agent by reference to
the following formulae:

Either:

(I) Leverage x (CMS Rate + Margin)

(II) Min {Max [Leverage x (CMS Rate + Margin); Floor]; Cap}

 (z) where "Steepener CMS Reference Rate" is specified as the Reference Rate in

the applicable Final Terms, determined by the Calculation Agent by reference to
the following formulae:

Either:

(I) where "Steepener CMS Reference Rate: Unleveraged" is

specified in the applicable Final Terms:

Min {Max [(CMS Rate 1 – CMS Rate 2 + Margin); Floor]; Cap}

or

(II) where "Steepener CMS Reference Rate: Leveraged" is specified

in the applicable Final Terms:

Min {Max [Leverage x (CMS Rate 1 – CMS Rate 2 + Margin); Floor];
Cap}

For the purposes of this sub-paragraph (c):

"CMS Rate" shall mean the applicable swap rate for swap transactions in the Reference

Currency with a maturity of the Designated Maturity, expressed as a percentage, which
appears on the Screen Page as at the Relevant Time on the Interest Determination Date
in question, all as determined by the Calculation Agent; and

"Cap", "CMS Rate 1", "CMS Rate 2", “Designated Maturity”, "Floor", "Leverage",
"Margin", and “Reference Currency” shall have the meanings given to those terms in

the applicable Final Terms.

If the Screen Page is not available and where the Calculation Agent is not Citibank, N.A.,
London Branch, the applicable CMS Rate will be determined by the Calculation Agent in
good faith and in a commercially reasonable manner.

If the Screen Page is not available and where the Calculation Agent is Citibank, N.A.,
London Branch, the Calculation Agent shall request each of the Reference Banks to
provide the Calculation Agent with its quotation for the Relevant Swap Rate at
approximately the Relevant Time on the Interest Determination Date in question. If at

86

least three of the Reference Banks provide the Calculation Agent with such quotation, the
CMS Rate for such Interest Period shall be the arithmetic mean of such quotations,
eliminating the highest quotation (or, in the event of equality, one of the highest) and the
lowest quotation (or, in the event of equality, one of the lowest).

For this purpose:

“Reference Banks” means (i) where the Reference Currency is euro, the principal office

of five leading swap dealers in the inter-bank market, (ii) where the Reference Currency is
Sterling, the principal London office of five leading swap dealers in the London inter-bank
market, (iii) where the Reference Currency is U.S.dollars, the principal New York City
office of five leading swap dealers in the New York City inter-bank market or (iv) in the
case of any other Reference Currency, the principal Relevant Financial Centre office of
five leading swap dealers in the Relevant Financial Centre inter-bank market, in each
case selected by the Issuer.

“Relevant Swap Rate” means:

(i) where the Reference Currency is euro, the mid-market annual swap rate determined
on the basis of the arithmetic mean of the bid and offered rates for the annual fixed leg,
calculated on a 30/360 day count basis, of a fixed-for-floating euro interest rate swap
transaction with a term equal to the Designated Maturity commencing on the first day of
the relevant Interest Period and in a Representative Amount with an acknowledged
dealer of good credit in the swap market, where the floating leg, in each case calculated
on an Actual/360 day count basis, is equivalent to EUR-EURIBOR-Reuters (as defined in
the ISDA Definitions) with a designated maturity determined by the Calculation Agent by
reference to standard market practice and/or the ISDA Definitions;

(ii) where the Reference Currency is Sterling, the mid-market semi-annual swap rate
determined on the basis of the arithmetic mean of the bid and offered rates for the semi-
annual fixed leg, calculated on an Actual/365 (Fixed) day count basis, of a fixed-for-
floating Sterling interest rate swap transaction with a term equal to the Designated
Maturity commencing on the first day of the relevant Interest Period and in a
Representative Amount with an acknowledged dealer of good credit in the swap market,
where the floating leg, in each case calculated on an Actual/365 (Fixed) day count basis,
is equivalent (A) if the Designated Maturity is greater than one year, to GBP-LIBOR-BBA
(as defined in the ISDA Definitions) with a designated maturity of six months or (B) if the
Designated Maturity is one year or less, to GBP-LIBOR-BBA with a designated maturity
of three months;

(iii) where the Reference Currency is United States dollars, the mid-market semi-annual
swap rate determined on the basis of the mean of the bid and offered rates for the semi-
annual fixed leg, calculated on a 30/360 day count basis, of a fixed-for-floating United
States dollar interest rate swap transaction with a term equal to the Designated Maturity
commencing on the first day of the relevant Interest Period and in a Representative
Amount with an acknowledged dealer of good credit in the swap market, where the
floating leg, calculated on an Actual/360 day count basis, is equivalent to USD-LIBOR-
BBA (as defined in the ISDA Definitions) with a designated maturity of three months; and

(iv) in the case of Exempt Notes only, where the Reference Currency is any other
currency or if the applicable Pricing Supplement specifies otherwise, the mid-market
swap rate as determined in accordance with the applicable Pricing Supplement.

87

If on any Interest Determination Date less than three or none of the Reference Banks
provides the Calculation Agent with such quotations as provided in the preceding
paragraph, the CMS Rate shall be determined as at the last preceding Interest
Determination Date (though substituting, where a different Margin, Rate Multiplier,
Minimum Rate of Interest and/or Maximum Rate of Interest is to be applied to the relevant
Interest Period from that which applied to the last preceding Interest Period, such Margin,
Rate Multiplier, Minimum Rate of Interest and/or Maximum Rate of Interest relating to the
relevant Interest Period, in place of that relating to that last preceding Interest Period).

 (B) ISDA Determination

Where ISDA Determination is specified in the applicable Final Terms as the manner in
which the Rate of Interest is to be determined, the Rate of Interest for each Interest
Period will be determined by the Calculation Agent as a rate equal to the relevant ISDA
Rate plus or minus (as indicated in the applicable Final Terms) the Margin (if any). For
purposes of this Condition 4(d)(ii)(B), “ISDA Rate” for an Interest Period means a rate

equal to the Floating Rate that would be determined by the Calculation Agent under a
Swap Transaction under the terms of an agreement incorporating the ISDA Definitions
(defined below) and under which:

(x) the Floating Rate Option (which may refer to a Rate Option specified in the
 ISDA Definitions) is as specified in the applicable Final Terms,

(y) the Designated Maturity is the period set out in the applicable Final Terms, and

(z) the relevant Reset Date is either (I) if the applicable Floating Rate Option is
based on the London interbank offered rate (LIBOR) for a currency, the first day
of that Interest Period or (II) in any other case, as specified in the applicable Final
Terms.

For the purposes of this Condition 4(d)(ii)(B), “Floating Rate”, “Floating Rate Option”,
“Designated Maturity”, “Rate Option” and “Reset Date” have the meanings given to

those terms in the 2006 ISDA Definitions (as amended, supplemented and updated from
time to time, published by the International Swaps and Derivatives Association, Inc.) (the
“ISDA Definitions”).

(e) Calculation of the Range Accrual Factor

This Condition 4(e) is applicable to Fixed Rate Notes or Floating Rate Notes to which Range Accrual is
specified to be applicable in the applicable Final Terms (“Range Accrual Notes”).

The “Range Accrual Factor” means in respect of an Interest Period, an amount calculated by the
Calculation Agent in accordance with the following formula:

N1
N2

For the purpose of this Condition 4(e):

“Calculation Day" means, in respect of each Interest Period, each calendar day falling within such

Interest Period;

88

"Cap" means, in respect of a Relevant Rate for any relevant Interest Period, the per annum rate specified

in the applicable Final Terms;

“CMS” means the swap transaction in the Specified Currency with a maturity of the Specified Maturity;

"Common Valid Date" means each day that is a Business Day in each Relevant Financial Centre;

"First Reference Rate" means the Range Accrual Reference Rate so specified in the applicable Final

Terms and determined in accordance with these Conditions;

"Floor" means, in respect of a Relevant Rate for any relevant Interest Period, the per annum rate

specified in the applicable Final Terms;

"N1" means, in respect of any relevant Interest Period, the number of Calculation Days during such

Interest Period for which, in respect of a Single Range Accrual Note, the Relevant Rate, and, in respect of
a Dual Range Accrual Note, each applicable Relevant Rate is (a) if specified in the applicable Final
Terms that "greater than or equal to" shall apply, greater than or equal to the applicable Floor for that
Interest Period (as determined by the Calculation Agent); or (b) if specified in the applicable Final Terms
that "greater than" shall apply, greater than the applicable Floor (as determined by the Calculation Agent);
and (x) if specified in the applicable Final Terms that "less than or equal to" shall apply, less than or equal
to the applicable Cap for that Interest Period (as determined by the Calculation Agent); or (y) if specified
in the applicable Final Terms that "less than" shall apply, less than the applicable Cap (as determined by
the Calculation Agent);

"N2" means, in respect of each Interest Period, the number of Calculation Days during such Interest

Period, as determined by the Calculation Agent;

“Range Accrual Reference Rate” means (i) SONIA (ii) LIBOR, (iii) EURIBOR, or (iv) CMS, as specified

in the applicable Final Terms;

“Rate" means, in respect of a Range Accrual Reference Rate specified in the applicable Final Terms,

either:
(i) the offered quotation (if there is only one quotation on the Screen Page); or

(ii) the arithmetic mean (rounded if necessary to the fifth decimal place, with 0.000005 being
rounded upwards) of the offered quotations (if there are two or more quotations on the
Screen Page),

(in each case expressed as a percentage rate per annum) for the Range Accrual Reference Rate for the
Specified Maturity and Specified Currency which appears or appear, as the case may be, on the Screen
Page on which such Range Accrual Reference Rate is for the time being displayed at the Relevant Time
in the Relevant Financial Centre on such Calculation Day. If such rate does not appear on the Screen
Page at the Relevant Time in the Relevant Financial Centre on such Calculation Day, the Calculation
Agent will in its sole and absolute discretion, determine such rate (or a method for determining such rate)
for such Calculation Day, taking into consideration all available information and acting in good faith and in
a commercially reasonable manner;

provided that: (i) in respect of a Single Range Accrual Note (as specified in the applicable Final Terms),
(A) subject to proviso (B) below, if any Calculation Day is not a Business Day in the Relevant Financial

89

Centre, the rate for such Calculation Day shall be determined in respect of the immediately preceding
Business Day in the Relevant Financial Centre; and (B) in respect of each Interest Period, the Relevant
Rate in respect of each Calculation Day from, and including, the fifth Business Day in the Relevant
Financial Centre or such other Business Day (such date being the "Rate Cut Off Date" for such Interest

Period) prior to the Interest Payment Date falling immediately after the end of such Interest Period to, and
including, the last Calculation Day of such Interest Period, shall be deemed to be the rate in respect of the
Rate Cut Off Date; and (ii) in respect of a Single Range Accrual (as specified in the applicable Final
Terms) where CMS Spread is specified to be applicable in the Final Terms and in respect of a Dual
Range Accrual Note (as specified in the applicable Final Terms), (A) subject to proviso (B) below, if any
Calculation Day is not a Common Valid Date, the rate in respect of a Reference Rate for such Calculation
Day shall be determined in respect of the immediately preceding Business Day in the Relevant Financial
Centre for such Reference Rate; and (B) in respect of each Interest Period, the Relevant Rate in respect
of each Calculation Day from, and including, the seventh Common Valid Date or such other Common
Valid Date specified in the applicable Final Terms (such date being the "Rate Cut Off Date" for such

Interest Period) prior to the Interest Payment Date falling immediately after the end of such Interest
Period to, and including, the last Calculation Day of such Interest Period, shall be deemed to be the rate
for such Reference Rate in respect of the Rate Cut Off Date.

“Relevant Rate" means either:

(i) where Single Range Accrual Note is specified to be applicable in the Final Terms either:

(A) the Rate as determined in accordance with these Conditions; or

(B) where CMS Spread is specified to be applicable in the Final Terms, the Rate
in respect of the First Reference Rate minus the Rate in respect of the
Second Reference Rate, as determined in accordance with these Conditions;
or

(ii) where Dual Range Accrual Note is specified to be applicable in the Final Terms, each
Rate determined in accordance with these Conditions provided that where CMS Spread
is specified to be applicable in the Final Terms, the Relevant Rate will be calculated as
the Rate in respect of the First Reference Rate minus the Rate in respect of the Second
Reference Rate, as determined in accordance with these Conditions;

"Second Reference Rate" means the Range Accrual Reference Rate so specified in the applicable Final

Terms and determined in accordance with the Conditions; and

“Specified Currency” means the currency in which the Notes are denominated unless otherwise

specified in the applicable Final Terms in relation to Range Accrual items thereof.

(f) Accrual of Interest

Interest will cease to accrue on each Senior Note on the due date for redemption unless, upon due
presentation, payment of principal is improperly withheld or refused, in which event interest will continue
to accrue (as well after as before judgement) at the Rate of Interest in the manner provided in this
Condition 4 to the Relevant Date (as defined in Condition 7).

(g) Interest on Zero Coupon Notes

Where a Senior Note, the Interest Basis of which is specified to be Zero Coupon, is repayable prior to the
Maturity Date and is not paid when due, the amount due and payable prior to the Maturity Date shall be
the Early Redemption Amount of such Senior Note. As from the Maturity Date, the Rate of Interest for any

90

overdue principal of such a Senior Note shall be a rate per annum (expressed as a percentage) equal to
the Amortisation Yield (as defined in Condition 5(h)).

(h) Margin, Maximum Rate of Interest, Minimum Rate of Interest, Instalment Amounts and
Redemption Amounts, Rate Multipliers and Rounding

(i) If any Margin or Rate Multiplier is specified in the applicable Final Terms (either (x)
generally, or (y) in relation to one or more Interest Periods), an adjustment shall be made
to all Rates of Interest, in the case of (x), or the Rates of Interest for the specified Interest
Periods, in the case of (y), calculated by adding (if a positive number) or subtracting the
absolute value (if a negative number) of such Margin or multiplying by such Rate
Multiplier, subject always to the next paragraph.

(ii) If any Maximum Rate of Interest or Minimum Rate of Interest, Instalment Amount, Early
Redemption Amount or Final Redemption Amount is specified in the applicable Final
Terms, then any Rate of Interest, Instalment Amount, Early Redemption Amount or Final
Redemption Amount shall be subject to such maximum or minimum, as the case may be.
Unless otherwise specified in the applicable Final Terms, the Minimum Rate of Interest
shall be zero.

(iii) For the purposes of any calculations required pursuant to these Conditions (unless
otherwise specified), (x) all percentages resulting from such calculations will be rounded,
if necessary, to the nearest one hundred-thousandth of a percentage point (with halves
being rounded up), (y) all figures will be rounded to seven significant figures (with halves
being rounded up) and (z) all currency amounts which fall due and payable will be
rounded to the nearest unit of such currency (with halves being rounded up), save in the
case of yen, which shall be rounded down to the nearest yen. For these purposes “unit”

means, with respect to any currency other than euro, the lowest amount of such currency
which is available as legal tender in the country of such currency and, with respect to
euro means 0.01 euro.

(i) Calculations

The amount of interest payable per Calculation Amount in respect of any Senior Note for any period shall
be equal to the product of the Rate of Interest (adjusted as required by Condition 4(h)), the Calculation
Amount specified in the applicable Final Terms and the Day Count Fraction for such period (and subject
to the application of the Range Accrual Factor, if applicable), unless an Interest Amount (or a formula for
its calculation) is specified in respect of such period, in which case the amount of interest payable per
Calculation Amount in respect of such Senior Note for such period shall equal such Interest Amount (or
be calculated in accordance with such formula). Where any Interest Period comprises two or more
Interest Periods, the amount of interest payable per Calculation Amount in respect of such Interest Period
will be the sum of the amounts of interest payable in respect of each of those Interest Periods.

(j) Determination and Publication of Rates of Interest, Interest Amounts, Final Redemption Amounts,
Early Redemption Amounts, Optional Redemption Amounts and Instalment Amounts

As soon as practicable after the Relevant Time on each Interest Determination Date, Reset Determination
Date or such other time on such date as the Calculation Agent may be required to calculate any rate or
amount, obtain any quote or make any determination or calculation, it will determine such rates and
calculate the amount of interest payable (the “Interest Amount”) in respect of each Specified

Denomination of the Senior Notes for the relevant Interest Period (or, if determining the First Reset Rate
of Interest or a Subsequent Reset Rate of Interest, the Interest Amount for each Interest Period falling
within the relevant Reset Period), calculate the Final Redemption Amount, Early Redemption Amount,

91

Optional Redemption Amounts or Instalment Amount, obtain such quote or make such determination or
calculation, as the case may be, and cause the Rate of Interest and the Interest Amounts for each
Interest Period and the relevant Interest Payment Date and, if required to be calculated, the Final
Redemption Amount, Early Redemption Amount, Optional Redemption Amount or any Instalment Amount
to be notified to the Fiscal Agent, the Registrar (if applicable), the Bank, each of the Paying Agents, the
Noteholders, any other Calculation Agent appointed in respect of the Senior Notes which is to make a
further calculation upon receipt of such information and, if the Senior Notes are listed on a stock
exchange and the rules of such exchange so requires, such exchange as soon as possible after their
determination but in no event later than (i) the commencement of the relevant Interest Period, if
determined prior to such time, in the case of notification to such exchange of a Rate of Interest and
Interest Amount, or (ii) in all other cases, the fourth Business Day after such determination (or in the case
of Senior Notes where the Benchmark is specified in the applicable Final Terms as being SONIA, the
second London Banking Day after such determination). The Interest Amounts and the Interest Payment
Date so provided may subsequently be amended (or appropriate alternative arrangements made by way
of adjustment) without notice in the event of an extension or shortening of the Interest Period. If the
Senior Notes become due and payable under Condition 9, the accrued interest and the Rate of Interest
payable in respect of the Senior Notes shall, save in the case of Compounded Daily SONIA for the
purposes of Condition 4(d)(ii)(b), nevertheless continue to be calculated as previously in accordance with
this Condition but no notification of the Rate of Interest or the Interest Amount so calculated need be
made. The determination of any rate or amount, the obtaining of each quote and the making of each
determination or calculation by the Calculation Agent shall (in the absence of manifest error) be final and
binding upon all parties.

(k) Linear Interpolation

Where Linear Interpolation is specified as being applicable in respect of an Interest Period in the
applicable Final Terms, the Rate of Interest for such Interest Period shall be calculated by the Calculation
Agent by straight line linear interpolation by reference to two rates based on the relevant Benchmark
(where Screen Rate Determination is specified as applicable in the applicable Final Terms) or the
relevant Floating Rate Option (where ISDA Determination is specified as applicable in the applicable
Final Terms), one of which shall be determined as if the Designated Maturity were the period of time for
which rates are available next shorter than the length of the relevant Interest Period and the other of
which rates are available next longer than the length of the relevant Interest Period provided however
that if there is no rate available for the period of time next shorter or, as the case may be, next longer,
then the Calculation Agent shall determine such rate at such time and by reference to such sources as it
determines appropriate.

“Designated Maturity” means, in relation to Screen Rate Determination, the period of time designated

as the Specified Duration.

(l) Exempt Notes

The rate or amount of interest in respect of Exempt Notes which are not also Fixed Rate Notes or
Floating Rate Notes shall be determined in the manner specified in the applicable Pricing Supplement,
provided that where such Exempt Notes are Index Linked Interest Notes, the provisions of Condition 5(c)
and other related provisions of Condition 5 shall, save to the extent amended in the applicable Pricing
Supplement, apply as if the references therein to Floating Rate Notes were references to Index Linked
Interest Notes.

92

In the case of Partly Paid Notes (other than Partly Paid Notes which are Zero Coupon Notes), interest will
accrue as aforesaid on the paid-up nominal amount of such Exempt Note and otherwise as specified in
the applicable Pricing Supplement.

(m) Definitions

In these Conditions, unless the context otherwise requires, the following defined terms shall have the
meanings set out below:

“Benchmark” means either the London interbank offered rate (“LIBOR”), the Euro-zone interbank offered
rate (“EURIBOR”), SONIA, Constant Maturity Swap Rate (“CMS Rate”) or such other reference rate

specified in the applicable Final Terms.

“Business Day” means:

(i) in the case of a Specified Currency other than euro or Renminbi, a day (other than a Saturday or
Sunday) on which commercial banks and foreign exchange markets settle payments and are
open for general business (including dealings in foreign exchange and foreign currency deposits)
in the principal financial centre for that currency and each other place (if any) specified in the
applicable Final Terms as an Additional Business Centre and if TARGET2 is specified as an
Additional Business Centre, a TARGET2 Business Day;

(ii) in the case of euro, a day (other than a Saturday or Sunday) on which the TARGET2 System is
open (a “TARGET2 Business Day”) and on which commercial banks are open for business in

each place (if any) specified in the applicable Final Terms as an Additional Business Centre;
and/or

(iii) in the case of Renminbi, a day (other than a Saturday or Sunday) on which commercial banks
and foreign exchange markets are open for business and settlement of Renminbi payments in each
Relevant Renminbi Settlement Centre (as defined below) and each other place (if any) specified in the
applicable Final Terms as an Additional Business Centre.

“Calculation Agent” means such entity as may be specified in the applicable Final Terms as the

Calculation Agent:

“Day Count Fraction” means, in respect of the calculation of an amount of interest on any Senior Note

for any period of time (from and including the first day of such period to but excluding the last) not
comprising a complete year (whether or not constituting an Interest Period, the “Calculation Period”):

(i) If “Actual/365” or “Actual/Actual (ISDA)” is specified in the applicable Final Terms, the

actual number of days in the Calculation Period divided by 365 (or, if any portion of that
Calculation Period falls in a leap year, the sum of (A) the actual number of days in that
portion of the Calculation Period falling in a leap year divided by 366 and (B) the actual
number of days in that portion of the Calculation Period falling in a non-leap year divided
by 365);

(ii) if “Actual/365 (Fixed)” is specified in the applicable Final Terms, the actual number of

days in the Calculation Period divided by 365;

(iii) if “Actual/365 (Sterling)” is specified in the applicable Final Terms, the actual number of
days in the Calculation Period divided by 365 or, in the case the last day of the
Calculation Period falls in a leap year, 366;

(iv) if “Actual/360” is specified in the applicable Final Terms, the actual number of days in the

Calculation Period divided by 360;

93

(v) if “30/360”, “360/360” or “Bond Basis” is so specified, the number of days in the

Calculation Period divided by 360, calculated on a formula basis as follows:

 Day Count Fraction = [360 x (Y2 – Y1)] + [30 x (M2 –M1)] + (D2 –D1)
 360

 where,

 “Y1” is the year, expressed as a number, in which the first day of the Calculation Period

falls;

 “Y2” is the year, expressed as a number, in which the day immediately following the last

day included in the Calculation Period falls;

 “M1” is the calendar month, expressed as a number, in which the first day of the

Calculation Period falls;

 “M2” is the calendar month, expressed as a number, in which the day immediately

following the last day included in the Calculation Period falls;

 “D1” is the first calendar day, expressed as a number, of the Calculation Period, unless

such number would be 31, in which case D1 will be 30; and

 “D2” is the calendar day, expressed as a number, immediately following the last day

included in the Calculation Period, unless such number would be 31 and D1 is greater
than 29, in which case D2 will be 30;

(vi) if “30E/360” or “Eurobond Basis” is so specified, the number of days in the Calculation

Period divided by 360, calculated on a formula basis as follows:

 Day Count Fraction = [360 x (Y2 – Y1)] + [30 x (M2 –M1)] + (D2 –D1)
 360

 where,

 “Y1” is the year, expressed as a number, in which the first day of the Calculation Period

falls;

 “Y2” is the year, expressed as a number, in which the day immediately following the last

day included in the Calculation Period falls;

 “M1” is the calendar month, expressed as a number, in which the first day of the

Calculation Period falls;

 “M2” is the calendar month, expressed as a number, in which the day immediately

following the last day included in the Calculation Period falls;

 “D1” is the first calendar day, expressed as a number, of the Calculation Period, unless

such number would be 31, in which case D1 will be 30; and

 “D2” is the calendar day, expressed as a number, immediately following the last day

included in the Calculation Period, unless such number would be 31, in which case D2 will
be 30;

(vii) if “30E/360 (ISDA)” is so specified, the number of days in the Calculation Period divided

by 360, calculated on a formula basis as follows:

 Day Count Fraction = [360 x (Y2 – Y1)] + [30 x (M2 –M1)] + (D2 –D1)
 360

94

 where,

 “Y1” is the year, expressed as a number, in which the first day of the Calculation Period

falls;

 “Y2” is the year, expressed as a number, in which the day immediately following the last

day included the Calculation Period falls;

 “M1” is the calendar month, expressed as a number, in which the first day of the

Calculation Period falls;

 “M2” is the calendar month, expressed as a number, in which the day immediately

following the last day included in the Calculation Period falls;

 “D1” is the first calendar day, expressed as a number, of the Calculation Period, unless (i)

that day is the last day of February or (ii) such number would be 31, in which case D1 will
be 30; and

 “D2” is the calendar day, expressed as a number, immediately following the last day

included in the Calculation Period, unless (i) that day is the last day of February but not
the Maturity Date or (ii) such number would be 31, in which case D2 will be 30; and

(viii) if “Actual/Actual (ICMA)” is specified in the applicable Final Terms,

(A) where the Calculation Period is equal to or shorter than the Determination
Period during which the Calculation Period ends, the number of days in such
Calculation Period divided by the product of (1) the number of days in such
Determination Period and (2) the number of Determination Dates (as
specified in the applicable Final Terms) that would occur in one calendar
year; or

(B) in the case of Senior Notes where the Calculation Period is longer than the
Determination Period during which the Calculation Period ends, the sum of:

(1) the number of days in such Calculation Period falling in the
Determination Period in which the Calculation Period begins divided by
the product of (x) the number of days in such Determination Period and
(y) the number of Determination Dates (as specified in the applicable
Final Terms) that would occur in one calendar year; and

(2) the number of days in such Calculation Period falling in the next
Determination Period divided by the product of (x) the number of days
in such Determination Period and (y) the number of Determination
Dates that would occur in one calendar year.

“Determination Period” means the period from (and including) a Determination Date to but excluding the

next Determination Date (including, where either the Interest Commencement Date or the final Interest
Payment Date is not a Determination Date, the period commencing on the first Determination Date prior
to, and ending on the first Determination Date falling after, such date).

“Effective Date” means, with respect to any Floating Rate to be determined on an Interest Determination

Date, the date specified as such in the applicable Final Terms or, if none is so specified, the first day of
the Interest Period to which such Interest Determination Date relates.

95

“euro” means the currency introduced at the start of the third stage of European economic and monetary

union pursuant to the Treaty on the functioning of the European Union, as amended.

“Interest Amount” means the amount of interest payable per Calculation Amount calculated in

accordance with Condition 4(i) or as specified in the applicable Final Terms and in the case of Fixed Rate
Notes, if so specified in the applicable Final Terms, shall mean Fixed Coupon Amount(s) or the Broken
Amount(s).

“Interest Commencement Date” means the date of issue of the Senior Notes (the “Issue Date”) or such

other date as may be specified in the applicable Final Terms.

“Interest Determination Date” means, with respect to a Rate of Interest and Interest Period, the date

specified as such in the Final Terms or, if none is so specified, (i) the first day of such Interest Period if
the Specified Currency is Sterling or (ii) the day falling two Business Days in London prior to the first day
of such Interest Period in the case of LIBOR where the Specified Currency is neither Sterling nor euro or
(iii) the day falling two TARGET2 Business Days prior to the first day of such Interest Period if the
Specified Currency is euro.

“Interest Period” means the period beginning on, and including, the Interest Commencement Date and

ending on, but excluding, the first Interest Payment Date and each successive period beginning on, and
including, an Interest Payment Date and ending on, but excluding, the next succeeding Interest Payment
Date.

“Nominal Amount” means the Nominal Amount specified in the applicable Final Terms.

“Rate of Interest” means the rate of interest payable from time to time in respect of the Senior Notes and

which is either specified, or calculated in accordance with the provisions hereof.

“Reference Banks” means the institutions specified as such in the applicable Final Terms or, if none, four

major banks (which are unaffiliated with the Issuer) selected by the Calculation Agent in consultation with
the Issuer in the interbank market (or, if appropriate, money market) which are most closely connected
with the Benchmark (which, if EURIBOR is the relevant Benchmark, shall be Europe).

“Relevant Financial Centre” means, with respect to any Floating Rate to be determined in accordance

with a Screen Rate Determination on an Interest Determination Date, the financial centre as may be
specified in the applicable Final Terms or, if none is so specified, the financial centre with which the
Benchmark is most closely connected (which, in the case of EURIBOR, shall be Europe) or, if none is so
connected, London.

“Relevant Rate” means the Benchmark for a Representative Amount of the Specified Currency for a

period (if applicable or appropriate to the Benchmark) equal to the Specified Duration commencing on the
Effective Date determined in accordance with the Primary Source specified in the applicable Final Term.

“Relevant Time” means, with respect to any Interest Determination Date, the local time in the Relevant

Financial Centre specified in the applicable Final Terms or, if no time is specified, the local time in the
Relevant Financial Centre at which it is customary to determine bid and offered rates in respect of
deposits in the Specified Currency in the interbank market in the Relevant Financial Centre (and for this
purpose “local time” means with respect to Europe as a Relevant Financial Centre, Central European

time).

“Representative Amount” means, with respect to any Floating Rate to be determined on an Interest

Determination Date, the amount specified in the applicable Final Terms or, if none is specified, an amount
that is representative for a single transaction in the relevant market at the time.

96

“Screen Page” means such page, section, caption, column or other part of a particular information
service (including, but not limited to, the Reuters Money 3000 Service (“Reuters”)) as may be specified

herein for the purpose of providing a Relevant Rate or Benchmark, or such other page, section, caption,
column or other part as may replace it on that information service or on such other information service, in
each case as may be specified by the person or organisation providing or sponsoring the information
appearing there for the purpose of displaying rates or prices comparable to that Relevant Rate or
Benchmark.

“Specified Currency” means the currency specified as such in the applicable Final Terms or, if none is

specified, the currency in which the Senior Notes are denominated.

“Specified Denomination” means the denomination of a Senior Note as may be agreed between the

Bank and the relevant Dealer(s) and as indicated in the applicable Final Terms.

“Specified Duration” means, with respect to any Floating Rate to be determined in accordance with a

Screen Rate Determination on an Interest Determination Date, the duration specified in the applicable
Final Terms or, if none is specified, a period of time equal to the relative Interest Period, ignoring any
adjustment pursuant to Condition 4(b).

“TARGET2 System” means the Trans-European Automated Real-Time Gross Settlement Express

Transfer payment system which utilises a single shared platform and which launched on 19 November
2007 (or any successor thereto).

(n) Calculation Agent and Reference Banks

The Bank will procure that there shall at all times be four Reference Banks (or such other number as may
be required) with offices in the Relevant Financial Centre and one or more Calculation Agents if provision
is made for them in the Conditions applicable to the Senior Notes and for so long as any Senior Notes are
outstanding. If any Reference Bank (acting through its relevant office) is unable or unwilling to continue to
act as a Reference Bank, then the Bank will appoint another Reference Bank with an office in the
Relevant Financial Centre to act as such in its place. Where more than one Calculation Agent is
appointed in respect of the Senior Notes, references in these Conditions to the Calculation Agent shall be
construed as each Calculation Agent performing its duties under the Conditions. If the Calculation Agent
is unable or unwilling to act as such or if the Calculation Agent fails duly to establish the Rate of Interest
for any Interest Period or to calculate the Interest Amounts, Instalment Amount or the Final Redemption
Amount, Early Redemption Amount or Optional Redemption Amount (as the case may be) or to comply
with any other requirements, the Bank will appoint the London office of a leading bank engaged in the
interbank market that is most closely connected with the calculation or determination to be made by the
Calculation Agent to act as such in its place. The Calculation Agent may not resign its duties without a
successor having been appointed as aforesaid.

(o) Benchmark Discontinuation

Unless Benchmark Discontinuation is specified as being not applicable in the applicable Final Terms, this
Condition 4(o) shall apply to the Senior Notes.

(i) Independent Adviser

If a Benchmark Event occurs in relation to an Original Reference Rate when any Rate of Interest
(or any component part(s) thereof) remains to be determined by reference to such Original
Reference Rate, then the Bank shall use its reasonable endeavours to appoint and consult with
an Independent Adviser, as soon as reasonably practicable, with a view to the Bank determining
a Successor Rate, failing which an Alternative Rate (in accordance with Condition 4(o)(ii)) and, in

97

either case, an Adjustment Spread if any (in accordance with Condition 4(o)(iii)) and any
Benchmark Amendments (in accordance with Condition 4(o)(iv)).

An Independent Adviser appointed pursuant to this Condition 4(o) shall act in good faith and a
commercially reasonable manner as an expert and (in the absence of bad faith, gross negligence
or fraud) shall have no liability whatsoever to the Bank, the Fiscal Agent, the Paying Agents, the
Calculation Agent, the Noteholders or the Couponholders for any determination made by it or for
any advice given to the Bank in connection with any determination made by the Bank, pursuant to
this Condition 4(o).

 If the Bank is unable to appoint an Independent Adviser or unable to make the determination set
out in Condition 4(o) (i), (ii), (iii) and (iv) in consultation with an Independent Adviser, the Bank
may make such determinations itself, acting in good faith and in a commercially reasonable
manner, and having such regard as it shall think fit to the foregoing provisions, any relevant and
applicable market precedents as well as any published guidance from relevant associations
involved in the establishment of market standards and/or protocols in the international debt
capital markets, and subject always to any Minimum Rate of Interest and/or Maximum Rate of
Interest specified in the applicable Final Terms.

(ii) Successor Rate or Alternative Rate

If the Bank, following consultation with the Independent Adviser (if any) and acting in good faith
and a commercially reasonable manner, determines that:

(A) there is a Successor Rate, then such Successor Rate shall (subject to adjustment as
provided in Condition 4(o)(iii)) subsequently be used in place of the Original Reference
Rate to determine the Rate of Interest (or the relevant component part(s) thereof) for all
future payments of interest on the Senior Notes (subject to the operation of this Condition
4(o)); or

(B) there is no Successor Rate but that there is an Alternative Rate, then such Alternative
Rate shall (subject to adjustment as provided in Condition 4(o)(iii)) subsequently be used
in place of the Original Reference Rate to determine the Rate of Interest (or the relevant
component part(s) thereof) for all future payments of interest on the Senior Notes (subject
to the operation of this Condition 4(o)).

(iii) Adjustment Spread

If the Bank, following consultation with the Independent Adviser (if any) and acting in good faith
and a commercially reasonable manner, determines (i) that an Adjustment Spread is required to
be applied to the Successor Rate or the Alternative Rate (as the case may be) and (ii) the
quantum of, or a formula or methodology for determining, such Adjustment Spread, then such
Adjustment Spread shall be applied to the Successor Rate or the Alternative Rate (as the case
may be).

(iv) Benchmark Amendments

If any Successor Rate, Alternative Rate or Adjustment Spread is determined in accordance with
this Condition 4(o) and the Bank, following consultation with the Independent Adviser (if any) and
acting in good faith and in a commercially reasonable manner, determines (i) that amendments to
these Conditions and/or the Agency Agreement are necessary to ensure the proper operation of
such Successor Rate, Alternative Rate and/or Adjustment Spread (such amendments, the
“Benchmark Amendments”) and (ii) the terms of the Benchmark Amendments, then the Bank

98

shall, subject to giving notice thereof in accordance with Condition 4(o)(v), vary these Conditions
and/or the Agency Agreement to give effect to such Benchmark Amendments with effect from the
date specified in such notice.

No consent of Noteholders shall be required in connection with effecting the relevant Successor
Rate or Alternative Rate (as may be applicable) and/or any Benchmark Amendments, or varying
these Conditions and/or the Agency Agreement to give effect to such changes pursuant to this
Condition 4(o), including for the execution of any documents thereto or the taking of any steps by
the Bank or any parties to any relevant documents (if required).

In connection with any such variation in accordance with this Condition 4(o)(iv), the Bank shall
comply with the rules of any stock exchange on which the Senior Notes are for the time being
listed or admitted to trading.

(v) Notices, etc.

Any Successor Rate, Alternative Rate, Adjustment Spread and the specific terms of any
Benchmark Amendments, determined under this Condition 4(o) will be notified promptly by the
Bank to the Fiscal Agent and the Calculation Agent and, in accordance with Condition 13, the
Noteholders. Such notice shall be irrevocable and shall specify the effective date of the
Successor Rate or Alternative Rate (as may be applicable), the Adjustment Spread, and/or the
Benchmark Amendments, if any.

No later than one Business Day following the date of notifying the Fiscal Agent of the same, the
Bank shall deliver to the Fiscal Agent a certificate signed by two authorised signatories of the
Bank:

(A) confirming (i) that a Benchmark Event has occurred, (ii) the Successor Rate or, as the
case may be, the Alternative Rate and, (iii) where applicable, any Adjustment Spread
and/or the specific terms of any Benchmark Amendments, in each case as determined in
accordance with the provisions of this Condition 4(o); and

(B) certifying that the Benchmark Amendments are necessary to ensure the proper operation
of such Successor Rate, Alternative Rate and/or Adjustment Spread.

The Fiscal Agent shall display such certificate at its offices for inspection by the Noteholders at all
reasonable times during normal business hours.

The Successor Rate or Alternative Rate and the Adjustment Spread (if any) and the Benchmark
Amendments (if any) specified in such certificate will (in the absence of manifest error or bad faith
in the determination of the Successor Rate or Alternative Rate and the Adjustment Spread (if
any) and the Benchmark Amendments (if any)) be binding on the Bank, the Fiscal Agent, the
Calculation Agent, the Paying Agents and the Noteholders.

(vi) Survival of Original Reference Rate

Without prejudice to the obligations of the Bank under Condition 4(o) (i), (ii), (iii) and (iv), the
Original Reference Rate and the fallback provisions provided for in Condition 4(b), Condition
4(d)(ii)(A) or Condition 4(d)(ii)(B) will continue to apply unless and until the Calculation Agent has
been notified of the Successor Rate or the Alternative Rate (as the case may be), and any
Adjustment Spread (if applicable) and Benchmark Amendments, in accordance with Condition
4(o)(v).

99

(vi) Fallbacks

 If, following the occurrence of a Benchmark Event and in relation to the determination of the Rate
of Interest on the immediately following Interest Determination Date or Reset Determination Date,
as the case may be, no Successor Rate or Alternative Rate (as the case may be) is determined
pursuant to this Condition 4(o), the Original Reference Rate and the fallback provisions provided
for in Condition 4(b), Condition 4(d)(ii)(A) or Condition 4(d)(ii)(B) will continue to apply for the
purposes of determining such Rate of Interest on such Interest Determination Date or Reset
Determination Date, as the case may be.

For the avoidance of doubt, the foregoing paragraph shall apply to the determination of the Rate
of Interest on the relevant Interest Determination Date or Reset Determination Date, as the case
may be only, and the Rate of Interest applicable to any subsequent Interest Periods(s) or Reset
Periods, as the case may be is subject to the subsequent operation of, and to adjustment as
provided in, this Condition 4(o).

(viii) Definitions:

As used in this Condition 4(o):

“Adjustment Spread” means either a spread (which may be positive or negative or zero), or the

formula or methodology for calculating a spread, in either case, which the Bank, following
consultation with the Independent Adviser (if any) and acting in good faith and a commercially
reasonable manner, determines is required to be applied to the Successor Rate or the Alternative
Rate (as the case may be) to reduce or eliminate, to the extent reasonably practicable in the
circumstances, any economic prejudice or benefit (as the case may be) to Noteholders and
Couponholders as a result of the replacement of the Original Reference Rate with the Successor
Rate or the Alternative Rate (as the case may be) and is the spread, formula or methodology
which:

(A) in the case of a Successor Rate, is formally recommended in relation to the replacement
of the Original Reference Rate with the Successor Rate by any Relevant Nominating
Body; or

(B) (if no such recommendation has been made, or in the case of an Alternative Rate) the
Bank determines, following consultation with the Independent Adviser (if any) and acting
in good faith and a commercially reasonable manner, is recognised or acknowledged as
being the industry standard for over-the-counter derivative transactions which reference
the Original Reference Rate, where such rate has been replaced by the Successor Rate
or the Alternative Rate (as the case may be); or

(C) (or if the Bank determines that no such industry standard is recognised or acknowledged)
the Bank, in its discretion, following consultation with the Independent Adviser (if any)
and acting in good faith and a commercially reasonable manner, determines to be
appropriate.

“Alternative Rate” means an alternative to the benchmark or screen rate which the Bank

determines in accordance with Condition 4(o)(ii) has replaced the Original Reference Rate in
customary market usage in the international debt capital markets for the purposes of determining
rates of interest (or the relevant component part(s) thereof) for the same interest period and in the
same Specified Currency as the Senior Notes.

100

 “Benchmark Amendments” has the meaning given to it in Condition 4(o)(iv).

 “Benchmark Event” means:

(A) the Original Reference Rate ceasing be published for a period of at least five Business
Days or ceasing to exist; or

(B) a public statement by the administrator of the Original Reference Rate that it will, by a
specified date within the following six months, cease publishing the Original Reference
Rate permanently or indefinitely and no successor administrator has been appointed that
will continue publication of the Original Reference Rate; or

(C) a public statement by the supervisor of the administrator of the Original Reference Rate
that the Original Reference Rate has been or will, by a specified date within the following
six months, be permanently or indefinitely discontinued; or

(D) a public statement by the supervisor of the administrator of the Original Reference Rate
that means the Original Reference Rate will be prohibited from being used or that its use
will be subject to restrictions or adverse consequences, in each case within the following
six months; or

(E) it has become unlawful for any Paying Agent, the Calculation Agent or the Bank to
calculate any payments due to be made to any Noteholder using the Original Reference
Rate (including, without limitation, under the Benchmarks Regulation (EU) 2016/1011 (as
amended from time to time), if applicable).

“Independent Adviser” means an independent financial institution of international repute or an

independent financial adviser with appropriate expertise appointed by the Bank under Condition
4(o)(i).

“Original Reference Rate” means either (i) the benchmark and screen rate (as applicable)

originally specified for the purposes of determining the Rate of Interest (or any component part(s)
thereof, including without limitation, any component mid-swap floating rate leg) on the Senior
Notes or (ii) any Successor Rate or Alternative Rate which replaces the Original Reference Rate
pursuant to the operation of this Condition 4(o).

“Relevant Nominating Body” means, in respect of a benchmark and screen rate (as applicable):

 (A) the central bank for the currency to which the benchmark and screen rate (as applicable)
relates, or any central bank or other supervisory authority which is responsible for
supervising the administrator of the benchmark and screen rate (as applicable); or

(B) any working group or committee sponsored by, chaired or co-chaired by or constituted at
the request of (i) the central bank for the currency to which the benchmark and screen
rate (as applicable) relates, (ii) any central bank or other supervisory authority which is
responsible for supervising the administrator of the benchmark and screen rate (as
applicable), (iii) a group of the aforementioned central banks or other supervisory
authorities or (iv) the Financial Stability Board or any part thereof.

“Successor Rate” means a successor to or replacement of the Original Reference Rate which is

formally recommended by any Relevant Nominating Body.

101

5. Redemption, Purchase and Options

(a) Final Redemption

Unless previously redeemed or purchased and cancelled as provided below or its maturity is extended
pursuant to any Bank’s or Noteholders’ option in accordance with Condition 5(g) or (h), each Senior Note
will be redeemed at its Final Redemption Amount (which, unless otherwise specified in the Pricing
Supplement, shall be at least 100 per cent. of its nominal amount) on the Maturity Date specified on each
Senior Note.

(b) Redemption for Taxation Reasons

The Senior Notes may be redeemed at the option of the Bank in whole, but not in part, on any Interest
Payment Date (if the Senior Note is a Floating Rate Note) or at any time (if the Senior Note is not a
Floating Rate Note), on giving not less than 30 days nor more than 60 days notice to the Noteholders in
accordance with Condition 13 (which notice shall be irrevocable), at their Early Redemption Amount
(which, unless otherwise specified in a Pricing Supplement, shall be 100 per cent. of their Nominal
Amount), (together with interest accrued to the date fixed for redemption), if (i) the Bank has or will
become obliged to pay additional amounts as provided or referred to in Condition 7 as a result of any
change in, or amendment to, the laws or regulations of Canada or any province thereof or in the case of
Senior Notes issued by a branch of the Bank outside Canada, of the country in which such branch is
located or any political subdivision or any authority or agency thereof or therein having power to tax, or
any change in the application or official interpretation of such laws or regulations, which change or
amendment becomes effective on or after the Issue Date, and (ii) such obligation cannot be avoided by
the Bank taking reasonable measures available to it, provided that no such notice of redemption shall be
given earlier than 90 days prior to the earliest date on which the Bank would be obliged to pay such
additional amounts were a payment in respect of the Senior Notes then due and provided further that in
respect of Bail-inable Notes, where the redemption would lead to a breach of the Bank’s total loss
absorbing capacity ("TLAC") requirements such redemption will be subject to the prior approval of the

Superintendent. Prior to the publication of any notice of redemption pursuant to this paragraph, the Bank
shall deliver to the Fiscal Agent a certificate signed by two senior officers of the Bank stating that the
Bank is entitled to effect such redemption and setting forth a statement of facts showing that the
conditions precedent to the right of the Bank so to redeem have occurred, and an opinion of independent
legal advisers of recognised standing to the effect that the Bank has or will become obliged to pay such
additional amounts as a result of such change or amendment.

(c) Redemption due to TLAC Disqualification Event:

This Condition 5(c) applies to Bail-inable Notes only.

Where a TLAC Disqualification Event Call is specified as being applicable in the applicable Final Terms
relating to a Series of Bail-inable Notes, the Bank may, at its option, on not less than the minimum period
of notice and not more than the maximum period of notice specified in the applicable Final Terms and in
accordance with Condition 13, redeem all but not less than all of the outstanding Senior Notes of the
Series within 90 days after a TLAC Disqualification Event (as defined below) at the Early Redemption
Amount, plus any accrued but unpaid interest to (but excluding) the date fixed for redemption. Such
redemption will be subject to the prior approval of the Superintendent.

A “TLAC Disqualification Event” means the Office of the Superintendent of Financial Institutions
(“OSFI”) has advised the Bank in writing that the Series of Bail-inable Notes will no longer be recognised

in full as TLAC under the guideline for TLAC for banks in Canada in effect from time to time, as
interpreted by the Superintendent, provided that a TLAC Disqualification Event shall not occur where the

102

exclusion of the Series of Bail-inable Notes from the Bank’s TLAC requirements is due to the remaining
term to maturity of such Series of Bail-inable Notes being less than any period prescribed by any relevant
TLAC eligibility criteria applicable as of the Issue Date of the first Tranche of such Series of Bail-inable
Notes.

(d) Early redemption for Illegality

Where Early Redemption for Illegality is specified as being applicable in the applicable Final Terms, in the
event that the Bank determines in good faith that the performance of the Bank’s obligations under such
Notes or any arrangement made to hedge the Bank’s obligations under such Notes have or will become
unlawful, illegal or otherwise prohibited in whole or in part as a result of compliance with any applicable
present or future law, rule, regulation, judgment, order or directive of any governmental, administrative,
legislative or judicial authority or power, or in the interpretation thereof, the Bank having given not less
than the minimum period and not more than the maximum period of notice specified in the applicable
Final Terms to Noteholders in accordance with Condition 13 (which notice shall be irrevocable), may, on
expiry of such notice redeem all, but not some only, of the Notes, each Note being redeemed at the Early
Redemption Amount together (if appropriate) with interest accrued to (but excluding) the date of
redemption. In respect of Bail-inable Notes, where the redemption would lead to a breach of the Bank’s
TLAC requirements, such redemption will be subject to the prior approval of the Superintendent.

(e) Early redemption for a Disruption Event

Where Early Redemption for a Disruption Event is specified as being applicable in the applicable Final
Terms, in the event of a Disruption Event, the Bank having given not less than the minimum period and
not more than the maximum period of notice specified in the applicable Final Terms to Noteholders in
accordance with Condition 13 (which notice shall be irrevocable), may, on expiry of such notice redeem
all, but not some only, of the Notes, each Note being redeemed at the Early Redemption Amount together
(if appropriate) with interest accrued to (but excluding) the date of redemption. In respect of Bail-inable
Notes, where the redemption would lead to a breach of the Bank’s TLAC requirements, such redemption
will be subject to the prior approval of the Superintendent.

As used in this Condition 5(e):

“Disruption Event” means a Hedging Disruption or an Increased Cost of Hedging.

“Hedging Disruption” means that the Hedging Entity is unable, after using commercially reasonable

efforts, to (a) acquire, establish, re-establish, substitute, maintain, unwind or dispose of any transaction(s)
or asset(s) it deems necessary to hedge any of the underlying reference rates, or other price risk of the
Issuer issuing and performing its obligations with respect to the Notes, or (b) realise, recover or remit the
proceeds of any such transaction(s) or asset(s).

“Hedging Entity” means (a) the Issuer or (b) any affiliate or any entity (or entities) acting on behalf of the

Issuer that is engaged in any underlying or hedging transactions related to the underlying reference rates
in respect of the Issuer’s obligations under the Notes.

“Increased Cost of Hedging” means that the Hedging Entity would incur a materially increased (as

compared with circumstances existing on the Trade Date) amount of tax, duty, expense or fee (other than
brokerage commissions) to (a) acquire, establish, re-establish, substitute, maintain, unwind or dispose of
any transaction(s) or asset(s) it deems necessary to hedge the price risk of the relevant securities or
other risk of the Issuer issuing and performing its obligations with respect to the Notes, or (b) realise,
recover or remit the proceeds of any such transaction(s) or asset(s), provided that any such materially
increased amount that is incurred solely due to the deterioration of the creditworthiness of the Issuer
and/or the Hedging Entity shall not be deemed an Increased Cost of Hedging.

103

“Trade Date” has the meaning given to it in the applicable Final Terms.

(f) Early redemption for Special Circumstance

Where Early Redemption for Special Circumstance is specified as being applicable in the applicable Final
Terms, in the event of a Special Circumstance, the Bank having given not less than the minimum period
and not more than the maximum period of notice specified in the applicable Final Terms to Noteholders in
accordance with Condition 13 (which notice shall be irrevocable), may, on expiry of such notice redeem
all, but not some only, of the Notes, each Note being redeemed at the Early Redemption Amount together
(if appropriate) with interest accrued to (but excluding) the date of redemption. In respect of Bail-inable
Notes, where the redemption would lead to a breach of the Bank’s TLAC requirements, such redemption
will be subject to the prior approval of the Superintendent.

As used in this Condition 5(f):

 “Special Circumstance” means an event where, in the opinion of the Issuer acting reasonably and in

good faith, an amendment or a change is made to a taxation act or regulation, to taxation practices,
policies or administration, to the interpretation of a taxation act or regulation or taxation practice, policy or
administration; or an event occurs, now or in future, caused by circumstances beyond the control of the
Issuer making it illegal or disadvantageous, from a legislative or regulatory point-of-view, or
disadvantageous, from a financial point-of-view, for the Issuer to allow the Notes to remain outstanding.

For the avoidance of doubt, a “Special Circumstance” shall not include any event or circumstance

covered by Condition 5(b) and Condition 7, for which Condition 5(b) and Condition 7 shall continue to
apply accordingly.

(g) Purchases

The Bank and any of its subsidiaries in the ordinary course of their dealing in securities may at any time
purchase Senior Notes (provided that all unmatured Receipts (if any) and Coupons and unexchanged
Talons appertaining thereto are attached or surrendered therewith) in the open market or otherwise at
any price provided that in respect of Bail-inable Notes where the purchase would lead to a breach of the
Bank's TLAC requirements, such purchase will be subject to the prior approval of the Superintendent. If
purchases are made by tender, tenders must be available to all Noteholders of the relevant Senior Notes
alike.

(h) Early Redemption of Zero Coupon Notes

(i) The Early Redemption Amount payable in respect of any Senior Note which does not
bear interest prior to the Maturity Date pursuant to Condition 5(b) or 5(c) or upon it
becoming due and payable as provided in Condition 9 shall be the Amortised Face
Amount (calculated as provided below) of such Senior Note.

(ii) Subject to the provisions of sub-paragraph (iii) below, the Amortised Face Amount of any
such Senior Note shall be the scheduled Final Redemption Amount of such Senior Note
on the Maturity Date discounted at a rate per annum (expressed as a percentage) equal
to the Amortisation Yield applied in a compounded or non-compounded basis as specified
in the applicable Final Terms (which, if none is shown in the applicable Final Terms, shall
be such rate (compounded annually) as would produce an Amortised Face Amount equal
to the issue price of the Senior Notes if they were discounted back to their issue price on
the Issue Date). Where such calculation is to be made for a period of less than one year,
it shall be made on the basis of the Day Count Fraction specified in the applicable Final
Terms.

104

(iii) If the Early Redemption Amount payable in respect of any such Senior Note upon its
redemption pursuant to Condition 5(b) or 5(c) or upon it becoming due and payable as
provided in Condition 9 is not paid when due, the Early Redemption Amount due and
payable in respect of such Senior Note shall be the Amortised Face Amount of such
Senior Note as defined in sub-paragraph (ii) above, except that such sub-paragraph shall
have effect as though the reference therein to the date on which the Senior Note
becomes due and payable were replaced by a reference to the Relevant Date. The
calculation of the Amortised Face Amount in accordance with this sub-paragraph will
continue to be made (as well after as before judgement), until the Relevant Date unless
the Relevant Date falls on or after the Maturity Date, in which case the amount due and
payable shall be the scheduled Final Redemption Amount of such Senior Note on the
Maturity Date together with any interest which may accrue in accordance with Condition
4(f).

(i) Redemption at the Option of the Bank (“Issuer Call Option”) and Exercise of Bank’s Options

If an Issuer Call Option is specified in the applicable Final Terms, the Bank may, on giving not less than
10 nor more than 30 days irrevocable notice to the Noteholders (or such other notice period as may be
specified herein) in accordance with Condition 13 redeem, or exercise any Bank’s option (as may be
described herein) in relation to, all or, if so specified in the applicable Final Terms, some of the Senior
Notes on any Optional Redemption Date. Any such redemption of Senior Notes shall be at their Optional
Redemption Amount together with interest accrued to the date fixed for redemption, provided that in

respect of Bail-inable Notes where the redemption would lead to a breach of the Bank’s TLAC
requirements, such redemption will be subject to the prior approval of the Superintendent.

All Senior Notes in respect of which any such notice is given shall be redeemed, or the Bank’s option
shall be exercised, on the date specified in such notice in accordance with this Condition 5.

If so provided herein, the Bank shall redeem a specified number of the Senior Notes on the date or dates
so provided. Any such redemption of Senior Notes shall be at their Optional Redemption Amount together
with interest accrued to the date fixed for redemption which may, if so specified herein, be payable in
instalments or otherwise. Notice of such redemption shall be irrevocably given to the Noteholders in
accordance with Condition 13.

In the case of a partial redemption or a partial exercise of the Bank’s option, the notice to Noteholders
shall also contain the serial numbers of the Senior Notes to be redeemed or in respect of which such
option has been exercised, which shall have been drawn in such place as the Fiscal Agent may approve
and in such manner as it deems appropriate, subject to compliance with any applicable laws and stock
exchange requirements. The Bank shall ensure that the Luxembourg Stock Exchange (in the event that
the Senior Notes are listed on the Luxembourg Stock Exchange) is promptly informed of any redemption
under this Condition 5(i).

Any such redemption or exercise must relate to Senior Notes of a Nominal Amount at least equal to the
Minimum Redemption Amount to be redeemed specified herein and no greater than the Maximum
Redemption Amount to be redeemed specified herein.

(j) Redemption at the Option of Noteholders (“Noteholder Put Option”) and Exercise of
Noteholders’ Options

This Condition 5(j) is not applicable to Bail-inable Notes.

If a Noteholder Put Option is specified in the applicable Final Terms, the Bank shall, at the option of the
holder of any such Senior Note upon the holder giving not less than 15 nor more than 30 days notice (or

105

such other notice period as may be specified herein), redeem such Senior Note on the Optional
Redemption Date(s) so provided at its Optional Redemption Amount together with interest accrued to the
date fixed for redemption.

To exercise such option or any other Noteholders’ option which may be set out herein, the holder must
deposit such Senior Note (together with all unmatured Receipts and Coupons and unexchanged Talons)
with any Paying Agent (in the case of Bearer Notes) or the Certificate representing such Senior Note(s)
with the Registrar or any Transfer Agent (in the case of Registered Notes) at its specified office, together
with a duly completed option exercise notice (“Exercise Notice”) in the form obtainable from any Paying

Agent, the Registrar or any Transfer Agent (as applicable) within the Noteholders’ Option Period. No
Senior Note or Certificate so deposited and option exercised may be withdrawn (except as provided in the
Agency Agreement) without the prior consent of the Bank.

(k) Cancellation

All Senior Notes purchased by or on behalf of the Bank or any of its subsidiaries may be surrendered for
cancellation, in the case of Bearer Notes, by surrendering each such Senior Note together with all
unmatured Receipts and Coupons and all unexchanged Talons to the Fiscal Agent and, in the case of
Registered Notes, by surrendering the Certificate representing such Senior Notes to the Registrar and, in
each case, if so surrendered, will, together with all Senior Notes redeemed by the Bank, be cancelled
forthwith (together with all unmatured Receipts and Coupons and unexchanged Talons attached thereto
or surrendered therewith). Any Senior Notes so surrendered for cancellation may not be reissued or
resold and the obligations of the Bank in respect of any such Senior Notes shall be discharged.

(l) Early Redemption Amount of Senior Notes other than Zero Coupon Notes

The Early Redemption Amount payable in respect of any Senior Note (other than the Senior Notes
described in (e) above), upon redemption of such Senior Note pursuant to Condition 5(b) or 5(c) or upon
it becoming due and payable as provided in Condition 9, shall be the Final Redemption Amount unless
another amount is specified in the applicable Final Terms.

(m) Specific Redemption provisions applicable to certain types of Exempt Notes

The Final Redemption Amount, any Optional Redemption Amount and the Early Redemption Amount in
respect of Index Linked Redemption Notes and Dual Currency Redemption Notes may be specified in, or
determined in the manner specified in, the applicable Pricing Supplement. For the purposes of Condition
5(b), Index Linked Interest Notes and Dual Currency Instalment Notes may be redeemed only on an
Interest Payment Date.

Unless previously redeemed or purchased and cancelled as provided in this Condition 5 or the relevant
Instalment Date (being one of the dates so specified herein) is extended pursuant to any Bank’s or
Noteholder’s option in accordance with Condition 5(i) or (j), each Senior Note which provides for
Instalment Dates and Instalment Amounts will be partially redeemed on each Instalment Date at the
Instalment Amount specified in the applicable Final Terms. The outstanding Nominal Amount of each
such Senior Note shall be reduced by the Instalment Amount (or, if such Instalment Amount is calculated
by reference to a proportion of the Nominal Amount of such Senior Note, such proportion) for all purposes
with effect from the related Instalment Date, unless payment of the Instalment Amount is improperly
withheld or refused on presentation of the related Receipt, in which case, such amount shall remain
outstanding until the Relevant Date relating to such Instalment Amount. In the case of early redemption,
the Early Redemption Amount will be determined in the manner specified in the applicable Pricing
Supplement.

106

Partly-Paid Notes will be redeemed, whether at maturity, early redemption or otherwise, in accordance
with the provisions of this Condition 5 and the provisions specified in the applicable Pricing Supplement.

(n) Redemption Irrevocable

A notice of redemption under this Condition 5 shall be irrevocable provided that Bail-inable Notes
continue to be subject to a Bail-in Conversion prior to their repayment in full.

6. Payments and Talons

(a) Bearer Notes

Payments of principal and interest in respect of Bearer Notes will, subject as mentioned below, be made
against presentation and surrender of the relevant Senior Notes (in the case of payments of principal and,
in the case of interest, as specified in Condition 6(f)(vi)) or Coupons (in the case of interest, save as
specified in Condition 6(f)(ii)), as the case may be, at the specified office of any Paying Agent outside the
United States by a cheque payable in the currency in which such payment is due drawn on, or, at the
option of the holder, by transfer to an account denominated in that currency with, a bank in the principal
financial centre of that currency; provided that in the case of euro, the transfer may be to, or the cheque
drawn on, a euro account (or any other account to which euro may be credited or transferred).

Notwithstanding the preceding paragraph, payments of amounts in Renminbi will be made by credit to a
Renminbi account maintained by or on behalf of the payee with a commercial bank in any Relevant
Renminbi Settlement Centre (as defined below) in accordance with applicable law, rules, regulations and
guidelines issued from time to time (including all applicable laws and regulations with respect to
settlement in Renminbi in the Relevant Renminbi Settlement Centre).

(b) Registered Notes

(i) Payments of principal in respect of Registered Notes will be made against presentation
and surrender of the relevant Certificates at the specified office of any of the Transfer
Agents or of the Registrar and in the manner provided in paragraph (ii) below.

(ii) Interest on Registered Notes will be paid to the person shown on the Register at the close
of business (i) in the case of a Global Note, the business day (being for this purpose a
day on which Euroclear and Clearstream, Luxembourg are open for business) prior to the
due date for payment thereof and (ii) in the case of a Definitive Note, on the fifteenth day
before the due date for payment thereof (the “Record Date”). Payments of interest on

each Registered Note will be made in the currency in which such payments are due by
cheque drawn on a bank in the principal financial centre of the country of the currency
concerned and mailed to the holder (or to the first named of joint holders) of such Senior
Note at its address appearing in the Register maintained by the Registrar. Upon
application by the holder to the specified office of the Registrar or any Transfer Agent
before the Record Date and subject as provided in Condition 6(a), such payment of
interest may be made by transfer to an account in the Specified Currency maintained by
the payee with a bank in the principal financial centre of the country of that currency.

(c) Payments in the United States

Notwithstanding the foregoing, if any Bearer Notes are denominated in U.S. dollars, payments in respect
thereof may be made at the specified office of any Paying Agent in New York City in the same manner as
aforesaid if (i) the Bank shall have appointed Paying Agents with specified offices outside the United
States with the reasonable expectation that such Paying Agents would be able to make payment of the
amounts on the Senior Notes in the manner provided above when due, (ii) payment in full of such

107

amounts at all such offices is illegal or effectively precluded by exchange controls or other similar
restrictions on payment or receipt of such amounts and (iii) such payment is then permitted by United
States law, without involving, in the opinion of the Bank, any adverse tax consequence to the Bank.

(d) Payments subject to fiscal or other laws

Payments will be subject in all cases to (i) any fiscal or other laws and regulations applicable thereto in
the place of payment but without prejudice to the provisions of Condition 9, (ii) the FATCA Withholding
Tax Rules (as defined in Condition 7); and (iii) any withholding or deduction pursuant to Section 871(m) of
the Code (“871(m) Withholding”). In addition, in determining the amount of 871(m) Withholding imposed

with respect to any amounts to be paid on the Notes, the Issuer or any withholding agent shall be entitled
to withhold on any “dividend equivalent” (as defined for purposes of Section 871(m) of the Code) at the
highest rate applicable to such payments regardless of any exemption from, or reduction in, such
withholding otherwise available under applicable law.

(e) Appointment of Agents

The Fiscal Agent, the Paying Agents, the Registrar, Transfer Agents and the Calculation Agent initially
appointed by the Bank and their respective specified offices are listed below. The Fiscal Agent, the
Paying Agents, the Registrar, Transfer Agents and the Calculation Agent act solely as agents of the Bank
and do not assume any obligation or relationship of agency or trust for or with any Noteholder or
Couponholder. The Bank reserves the right at any time to vary or terminate the appointment of the Fiscal
Agent, any other Paying Agent, the Registrar or any Transfer Agent and to appoint additional or other
Paying Agents or Transfer Agents, provided that the Bank will at all times maintain (i) a Fiscal Agent, (ii) a
Registrar in relation to Registered Notes, (iii) a Transfer Agent in relation to Registered Notes, (iv) a
Calculation Agent where the Conditions so require one, (v) a Paying Agent and, in relation to Registered
Notes which are listed on the Official List, a Transfer Agent having a specified office in a European city
which, so long as the Senior Notes are listed on the Official List, shall be Luxembourg, and (vi) such other
agents as may be required by the rules of any other stock exchange on which the Senior Notes may be
listed or as may be agreed between the Bank and the relevant Dealer(s).

In addition, the Bank shall forthwith appoint a Paying Agent in New York City in respect of any Senior
Notes denominated in U.S. dollars in the circumstances described in Condition 6(c).

Notice of any such change or any change of any specified office will promptly be given to the Noteholders
in accordance with Condition 13.

(f) Unmatured Coupons and unexchanged Talons

(i) Unless the Senior Notes provide that the relative Coupons are to become void upon the
due date for redemption of those Senior Notes, Bearer Notes should be surrendered for
payment together with all unmatured Coupons (if any) appertaining thereto, failing which
an amount equal to the face value of each missing unmatured Coupon (or, in the case of
payment not being made in full, that proportion of the amount of such missing unmatured
Coupon which the sum of principal so paid bears to the total principal due) will be
deducted from the Final Redemption Amount, Early Redemption Amount or Optional
Redemption Amount due for payment. Any amount so deducted will be paid in the
manner mentioned above against surrender of such missing Coupon within a period of 3
years from the Relevant Date for the payment of such principal (whether or not such
Coupon has become void pursuant to Condition 8).

108

(ii) If the relative Senior Notes so provide, upon the due date for redemption of any Bearer
Note, unmatured Coupons relating to such Senior Note (whether or not attached) shall
become void and no payment shall be made in respect of them.

(iii) Upon the due date for redemption of any Bearer Note, any unexchanged Talon relating to
such Senior Note (whether or not attached) shall become void and no Coupon shall be
delivered in respect of such Talon.

(iv) Where any Bearer Note which provides that the relative Coupons are to become void
upon the due date for redemption of those Senior Notes is presented for redemption
without all unmatured Coupons and any unexchanged Talon relating to it, and where any
Bearer Note is presented for redemption without any unexchanged Talon relating to it,
redemption shall be made only against the provisions of such indemnity as the Bank may
require.

(v) If the due date for redemption of any Senior Note is not a due date for payment of
interest, interest accrued from the preceding due date for payment of interest or the
Interest Commencement Date, as the case may be, shall only be payable against
presentation (and surrender if appropriate) of the relevant Bearer Note or Certificate
representing it, as the case may be. Interest accrued on a Senior Note which only bears
interest after its Maturity Date shall be payable on redemption of such Senior Note
against presentation of the relevant Senior Note or Certificate representing it, as the case
may be.

(g) Talons

On or after the Interest Payment Date for the final Coupon forming part of a Coupon sheet issued in
respect of any Bearer Note, the Talon forming part of such Coupon sheet may be surrendered at the
specified office of the Fiscal Agent in exchange for a further Coupon sheet (and if necessary another
Talon for a further Coupon sheet) (but excluding any Coupons which may have become void pursuant to
Condition 8).

(h) Non-business days

If any date for payment in respect of any Senior Note, Receipt or Coupon is not a business day, the
holder shall not be entitled to payment until the next following business day and shall not be entitled to
any interest or other sum in respect of such postponed payment. In this paragraph, “business day”

means a day (other than a Saturday or Sunday) on which commercial banks and foreign exchange
markets settle payments and are open for general business (including dealings in foreign exchange and
foreign currency deposits) in the relevant place of presentation, and in such jurisdictions as shall be
specified as “Financial Centres” in the Final Terms and if TARGET2 is specified as a Financial Centre, a
TARGET2 Business Day, and:

(i) in the case of a payment in a Specified Currency other than euro or Renminbi, where
payment is to be made by transfer to an account maintained with a bank in the Specified
Currency, on which foreign exchange transactions may be carried on in the Specified
Currency in the principal financial centre of the country of such currency;

(ii) in the case of a payment in euro, which is a TARGET2 Business Day (as defined in the
definition of “Business Day” in Condition 4(m)); or

(iii) in the case of a payment in Renminbi, a day (other than a Saturday or Sunday) on which
commercial banks and foreign exchange markets are open for business for settlement of
Renminbi payments in each Relevant Renminbi Settlement Centre (as defined below).

109

(i) Specific provisions in relation to payments in respect of certain types of Exempt Notes

In the case of Exempt Notes that are Bearer Notes and provide for Instalment Amounts, payments of
principal and interest will be made in the manner provided in Condition 6(a), (c) and (d) against
presentation and surrender of the relevant Receipt (in the case of Instalment Amounts other than on the
due date for redemption and provided the relevant Receipt is presented for payment together with its
relative Exempt Note), Exempt Notes (in the case of all other payments of principal and, in the case of
Interest, as specified in Condition 6(f)(vi)) or Coupons (in the case of interest payments, save as specified
in Condition 6(f)(ii)). Upon the due date for redemption of any Bearer Note which is redeemable
instalments, all Receipts relating to such Exempt Notes having an Instalment Date falling on or after such
due date (whether or not attached) shall become void and no payment shall be made in respect of them.

In the case of Exempt Notes that are Registered Notes and which provide for Instalment Amounts,
payments shall be made in accordance with Condition 6(b) and (d) with all references to principal being
deemed to include Instalment Amounts other than the final Instalment Amount and all references to
interest being deemed to include all Instalment Amounts other than the final Instalment Amount.

(j) RMB Notes

Notwithstanding any other provision in these Conditions, if Inconvertibility, Non-Transferability or Illiquidity
occurs or if Renminbi is otherwise not available to the Issuer as a result of circumstances beyond its
control and such unavailability has been confirmed by a Renminbi Dealer, acting in good faith and in a
commercially reasonable manner, following which the Issuer is unable to satisfy payments of principal or
interest (in whole or in part) in respect of RMB Notes, the Issuer on giving not less than five nor more than
30 days irrevocable notice to the Holders prior to the due date for payment, may settle any such payment
(in whole or in part) in U.S. dollars on the due date at the U.S. dollars Equivalent of any such Renminbi
denominated amount.

In such event, payments of the U.S. dollars Equivalent of the relevant principal or interest in respect of the
Senior Notes shall be made by transfer to the U.S. dollars account of the Relevant Account Holders for
the benefit of the Holders. For the avoidance of doubt, no such payment of the U.S. dollars Equivalent
shall by itself constitute a default in payment within the meaning of Condition 9.

All notifications, opinions, determinations, certificates, calculations, quotations and decisions given,
expressed, made or obtained for the purposes of this Condition 6(j) by the RMB Rate Calculation Agent,
will (in the absence of manifest error) be binding on the Issuer, the Paying Agent and all Holders and (in
the absence of manifest error) no liability to the Issuer, the Paying Agent and all Holders shall attach to
the RMB Rate Calculation Agent in connection with the exercise or non-exercise by it of its powers, duties
and discretions pursuant to such provisions.

For the purposes of these Conditions:

“Calculation Agent” means the Agent or such other entity specified in the applicable Final

Terms;

“Governmental Authority” means any de facto or de jure government (or any agency or

instrumentality thereof), court, tribunal, administrative or other governmental authority or any
other entity (private or public) charged with the regulation of the financial markets (including the
central bank) of each Relevant Renminbi Settlement Centre.

110

“Hong Kong” means the Hong Kong Special Administrative Region of the People's Republic of

China.

“Illiquidity” means that the general Renminbi exchange market in each Relevant Renminbi

Settlement Centre becomes illiquid, other than as a result of an event of Inconvertibility or Non-
Transferability, as determined by the Issuer in good faith and in a commercially reasonable
manner following consultation with two Renminbi Dealers.

“Inconvertibility” means the occurrence of any event that makes it impossible for the Issuer to

convert any amount due in respect of RMB Notes in the general Renminbi exchange market in
each Relevant Renminbi Settlement Centre, other than where such impossibility is due solely to
the failure of the Issuer to comply with any law, rule or regulation enacted by any Governmental
Authority (unless such law, rule or regulation is enacted after the Issue Date and it is impossible
for the Issuer, due to an event beyond its control, to comply with such law, rule or regulation).

“Non-Transferability” means the occurrence in each Relevant Renminbi Settlement Centre of

any event that makes it impossible for the Issuer to transfer Renminbi (A) between accounts
inside a Relevant Renminbi Settlement Centre, (B) from an account inside a Relevant Renminbi
Settlement Centre to an account outside such Relevant Renminbi Settlement Centre, or (C) from
an account outside a Relevant Renminbi Settlement Centre to an account inside such Relevant
Renminbi Settlement Centre; in each case other than where such impossibility is due solely to the
failure of the Issuer to comply with any law, rule or regulation enacted by any Governmental
Authority (unless such law, rule or regulation is enacted after the Issue Date and it is impossible
for the Issuer, due to an event beyond its control, to comply with such law, rule or regulation).

“Relevant Renminbi Settlement Centre” means each of the jurisdiction(s) specified as such in

the applicable Final Terms or if no Relevant Renminbi Settlement Centre is specified in the
applicable Final Terms, the Relevant Renminbi Settlement Centre shall mean Hong Kong only.

“Renminbi Dealer” means an independent foreign exchange dealer of international repute active

in the Renminbi exchange market in any Relevant Renminbi Settlement Centre reasonably
selected by the Issuer.

“RMB Rate Calculation Agent” means the agent appointed from time to time by the Issuer for

the determination of the RMB Spot Rate or identified as such in the applicable Final Terms.

“RMB Rate Calculation Business Day” means a day (other than a Saturday or Sunday) on

which commercial banks are open for general business (including dealings in foreign exchange)
in each Relevant Renminbi Settlement Centre and in New York City.

“RMB Rate Calculation Date” means the day which is two RMB Rate Calculation Business Days

before the due date for payment of the relevant Renminbi amount under the Conditions.

“RMB Spot Rate” for a RMB Rate Calculation Date means the spot CNY/U.S. dollars exchange

rate for the purchase of U.S. dollars with RMB in the over-the-counter RMB exchange market in
the Relevant Renminbi Settlement Centre in which the RMB Rate Calculation Agent is located for
settlement on the relevant due date for payment, as determined by the RMB Rate Calculation
Agent at or around 11.00 a.m. (local time of the Relevant Renminbi Settlement Centre) on such
RMB Rate Calculation Date, on a deliverable basis by reference to Reuters Screen Page

111

TRADCNY3 or if no such rate is available on a non deliverable basis by reference to Reuters
Screen Rate TRADNDF. If neither rate is available, the RMB Rate Calculation Agent will
determine the RMB Spot Rate at or around 11.00 a.m. (local time of the Relevant Renminbi
Settlement Centre) on the RMB Rate Calculation Date as the most recently available CNY/U.S.
dollar official fixing rate for settlement on the relevant due date for payment reported by the PRC,
which is reported on the Reuters Screen Page CNY=SAEC. Reference to a page on the Reuters
Screen means the display page so designated on the Reuter Monitor Money Rates Service (or
any successor service) or such other page as may replace that page for the purpose of displaying
a comparable currency exchange rate.

 “U.S. dollars Equivalent” means the Relevant Renminbi amount converted into U.S. dollars using

the RMB Spot Rate for the relevant RMB Rate Calculation Date, as calculated by the RMB Rate
Calculation Agent.

7. Taxation

All payments of principal and interest in respect of the Senior Notes, the Receipts and the Coupons by or
on behalf of the Bank will be made without withholding or deduction for, or on account of, any present or
future taxes, duties, assessments or governmental charges of whatever nature imposed or levied by or on
behalf of Canada, any province or territory or political subdivision thereof or any authority or agency
therein or thereof having power to tax, or in the case of Senior Notes issued by a branch of the Bank
located outside Canada, the country in which such branch is located or any political subdivision thereof or
any authority or agency therein or thereof having power to tax, unless the withholding or deduction of
such taxes, duties, assessments or governmental charges is required by law, regulation or the
administration thereof. In that event, the Bank will pay such additional amounts as may be necessary in
order that the net amounts received by the Noteholders and the Couponholders after such withholding or
deduction shall equal the respective amounts of principal and interest, if any, which would have been
received in respect of the Senior Notes, Receipts or (as the case may be) Coupons, in the absence of
such withholding or deduction; except that no additional amounts shall be payable with respect to any
payment in respect of any Senior Note, Receipt or Coupon:

(a) to, or to a third party on behalf of, a holder who is liable to such taxes, duties, assessments
or governmental charges in respect of such Senior Note, Receipt or Coupon by reason of
his having some connection with Canada or the country in which such branch is located
otherwise than the mere holding of such Senior Note, Receipt or Coupon;

(b) to, or to a third party on behalf of, a holder in respect of whom such tax, duty, assessment
or governmental charge is required to be withheld or deducted by reason of the holder
being a person with whom the Bank is not dealing at arm’s length (within the meaning of
the Income Tax Act (Canada));

(c) presented for payment more than 30 days after the Relevant Date except to the extent that
the holder thereof would have been entitled to such additional amount on presenting the
same for payment on the thirtieth such day, assuming that day to have been a business
day (as defined in Condition 6(h));

(d) to, or to a third party on behalf of, a Noteholder or Couponholder who is, or who does not
deal at arm’s length with a person who is a “specified shareholder” (as defined in
subsection 18(5) of the Income Tax Act (Canada)) of the Bank;

112

(e) to, or to a third party on behalf of, a holder who is liable for such taxes, duties,
assessments or other governmental charges by reason of such holder’s failure to comply
with any certification, identification, documentation or other reporting requirement
concerning the nationality, residence, identity or connection with Canada or the country in
which such branch is located of such holder, if (i) compliance is required by law or
administration thereof as a precondition to, exemption from, or reduction in the rate of, the
tax, assessment or other governmental charge and (ii) the Issuer has given holders at least
30 days’ notice that holders will be required to provide such certification, identification,
documentation or other requirement;

(f) for or on account of any withholding tax or deduction imposed or collected pursuant to
Sections 1471 through 1474 of the United States Internal Revenue Code of 1986, as
amended (the “Code”) (or any amended or successor version), any current or future

regulations thereunder or official interpretations thereof, any agreement described in
Section 1471(b)(1) of the Code, any intergovernmental agreement entered into between
the United States and any other country in connection with the implementation of the
foregoing, and any fiscal or regulatory legislation, rules or official practices adopted
pursuant to any such intergovernmental agreement (the “FATCA Withholding Tax
Rules”); or

(g) for or on account of any withholding tax or deduction imposed or collected pursuant to
Section 871(m) of the Code.

As used in these Conditions, “Relevant Date” in respect of any Senior Note, Receipt or Coupon means

the date on which payment in respect thereof first becomes due or (if any amount of the money payable is
improperly withheld or refused) the date on which payment in full of the amount outstanding is made or (if
earlier) the date on which notice is duly given to the Noteholders in accordance with Condition 13 that,
upon further presentation of the Senior Note (or relative Certificate), Receipt or Coupon being made in
accordance with the Conditions, such payment will be made, provided that payment is in fact made upon
such presentation. References in these Conditions to (i) “principal” shall be deemed to include any

premium payable in respect of the Senior Notes, all Instalment Amounts, Final Redemption Amounts,
Early Redemption Amounts, Optional Redemption Amounts, Amortised Face Amounts and all other
amounts in the nature of principal payable pursuant to Condition 5 or any supplement to it, (ii) “interest”

shall be deemed to include all Interest Amounts and all other amounts payable pursuant to Condition 4 or
any supplement to it and (iii) “principal” and/or “interest” shall be deemed to include any additional

amounts which may be payable under this Condition 7.

8. Prescription

Claims against the Bank for payment in respect of the Senior Notes, Receipts and Coupons shall be
prescribed and become void unless made within 3 years from the date on which such Senior Notes,
Receipts and Coupons first became redeemable or due and payable.

9. Events of Default

If any of the following events (“Events of Default”) occurs and is continuing, the holder of any Senior

Note may give written notice to the Fiscal Agent at its specified office that such Senior Note is
immediately repayable, whereupon the Early Redemption Amount (which unless otherwise provided in a

113

Pricing Supplement is 100 per cent. of its Nominal Amount) of such Senior Note together with accrued
interest to the date of payment shall become immediately due and payable:

(a) default is made for more than 30 Business Days (as defined in the Condition 4) in the
payment on the due date of interest or principal in respect of any such Senior Notes; or

(b) the Bank shall become insolvent or bankrupt or subject to the provisions of the Winding-up
and Restructuring Act (Canada) or any statute hereafter enacted in substitution therefor, as

such Act, or substituted Act, may be amended from time to time, or if the Bank goes into
liquidation, either voluntary or under an order of a court of competent jurisdiction, passes a
resolution for the winding-up, liquidation or dissolution of the Bank, is ordered wound-up or
otherwise acknowledges its insolvency.

Noteholders may only exercise rights under this Condition 9 in respect of Bail-inable Notes where an
order has not been made pursuant to subsection 39.13(1) of the CDIC Act in respect of the Bank.
Notwithstanding the exercise of any rights by Noteholders under this Condition 9 in respect of Bail-inable
Notes, Bail-inable Notes will continue to be subject to conversion in whole or in part – by means of a
transaction or series of transactions and in one or more steps – into common shares under subsection
39.2(2.3) of the CDIC Act until repayment in full. A conversion of Bail-inable Notes into common shares
under subsection 39.2(2.3) of the CDIC Act will not be an Event of Default. By its acquisition of the Bail-
inable Notes, each holder (including each holder of a beneficial interest in any Bail-inable Note), to the
extent permitted by law, waives any and all claims, in law and/or in equity, against the Fiscal Agent (in
each case solely in its capacity as Fiscal Agent), for, agrees not to initiate a suit against the Fiscal Agent
in respect of, and agrees that the Fiscal Agent shall not be liable for, any action that the Fiscal Agent
takes, or abstains from taking, in either case in accordance with the conversion of Bail-inable Notes into
common shares under subsection 39.2(2.3) of the CDIC Act.

10. Meeting and Consents of Noteholders and Modifications

(a) Meetings and Consents of Noteholders

The Agency Agreement contains provisions for convening meetings of Noteholders to consider any
matter affecting their interest, including modification by Extraordinary Resolution of the Senior Notes
(including these Conditions insofar as the same may apply to such Senior Notes). The quorum for any
meeting convened to consider an Extraordinary Resolution shall be one or more persons holding or
representing a clear majority in nominal amount of the Senior Notes for the time being outstanding, or at
any adjourned meeting one or more persons holding or representing Noteholders whatever the nominal
amount of the Senior Notes so represented, unless the business of such meeting includes consideration
of proposals, inter alia, to (i) amend the dates of maturity or redemption of the Senior Notes, any

Instalment Date or any date for payment of interest thereon or Interest Amounts on the Senior Notes, (ii)
reduce or cancel the Nominal Amount or any Instalment Amount of, or any premium payable on
redemption of, the Senior Notes, (iii) reduce the rate or rates of interest in respect of the Senior Notes or
vary the method or basis of calculating the Interest Amount in the respect thereof, (iv) if a Minimum Rate
of Interest and/or a Maximum Rate of Interest is shown herein, reduce any such Minimum Rate of Interest
and/or Maximum Rate of Interest, (v) change any method of calculating the Early Redemption Amount,
Final Redemption Amount or Optional Redemption Amount, or in the case of Zero Coupon Notes, vary
the method of calculating the Amortised Face Amount in respect thereof, (vi) change the currency or
currencies of payment or denomination of the Senior Notes, (vii) modify the provisions concerning the
quorum required at any meeting of Noteholders or the majority required to pass the Extraordinary
Resolution or (viii) modify or eliminate any of matters (i) through (vii) inclusive above, in which case the
necessary quorum shall be one or more persons holding or representing not less than seventy-five per

114

cent., or at any adjourned meeting, not less than twenty-five per cent., in nominal amount of the Senior
Notes for the time being outstanding.

The consent or approval of the Noteholders shall not be required in the case of amendments to the
Conditions pursuant to Condition 4(o) to vary the method or basis of calculating the rate or rates or
amount of interest or the basis for calculating any Interest Amount in respect of the Senior Notes or for
any other variation of these Conditions and/or the Agency Agreement required to be made in the
circumstances described in Condition 4(o), where the Issuer has delivered to the Fiscal Agent a certificate
pursuant to Condition 4(o)(v).

The term “Extraordinary Resolution” is defined in the Agency Agreement to mean (a) a resolution

passed at a duly convened meeting of the holders of Senior Notes by a majority consisting of not less
than three-fourths of the votes cast thereon, (b) a resolution in writing signed by the holders of not less
than three-fourths in nominal amount of the Senior Notes outstanding, or (c) consents given by electronic
consents through the relevant clearing systems by or on behalf of Noteholders of not less than three-
fourths in nominal amount of the Senior Notes outstanding, the whole in accordance with the procedures
set out in the Agency Agreement. An Extraordinary Resolution duly passed shall be binding on all
Noteholders (whether present or not at the meeting or whether or not they participated in such written
resolution or consented electronically) and on all relevant Couponholders.

(b) Modifications

The Bank shall only permit, without consent of the Noteholders or Couponholders:

(i) any modification of, or any waiver or authorisation of any breach or proposed breach of or any

failure to comply with, the Agency Agreement, if to do so could not reasonably be expected to be
prejudicial to the interests of the Noteholders; or

(ii) any modification of the Conditions, Notes or Coupons which is of a formal, minor or technical
nature or is made to correct a manifest error or to comply with mandatory provisions of the law.

(c) Bail-inable Notes

Notwithstanding anything in this Condition 10, where any amendment, modification or other variance that
can be made to Bail-inable Notes may affect their recognition by the Superintendent as TLAC, that
amendment, modification or variance will require the prior approval of the Superintendent.

11. Replacement of Senior Notes, Certificates, Receipts, Coupons and Talons

If a Senior Note, Certificate, Receipt, Coupon or Talon is lost, stolen, mutilated, defaced or destroyed, it
may be replaced, subject to applicable laws and stock exchange regulations, at the specified office of the
Fiscal Agent (in the case of the Bearer Notes, Receipts, Coupons or Talons) and the Registrar (in the
case of Certificates) or such other Paying Agent or Transfer Agent, as the case may be, as may from time
to time be designated by the Bank for the purpose and notice of whose designation is given to
Noteholders in accordance with Condition 13, in each case on payment by the claimant of the fees and
costs incurred in connection therewith and on such terms as to evidence, security and indemnity (which
may provide, inter alia, that if the allegedly lost, stolen or destroyed Senior Note, Certificate, Receipt,

Coupon or Talon is subsequently presented for payment or, as the case may be, for exchange for further
Coupons, there will be paid to the Bank on demand the amount payable by the Bank in respect of such
Senior Notes, Certificates, Receipts, Coupons or further Coupons) and otherwise as the Bank may

115

require. Mutilated or defaced Senior Notes, Certificates, Receipts, Coupons or Talons must be
surrendered before replacements will be issued.

12. Further Issues

The Bank may from time to time without the consent of the Noteholders or Couponholders create and
issue further notes having the same terms and conditions as the Senior Notes and so that the same shall
be consolidated and form a single series with such Senior Notes, and references in these Conditions to
“Senior Notes” shall be construed accordingly.

13. Notices

Notices to the holders of Registered Notes will be mailed to them at their respective addresses in the
Register and deemed to have been given on the fourth weekday (being a day other than a Saturday or
Sunday) after the date of mailing. Notices to the holders of Registered Notes which are listed on the
Official List and admitted to trading on the Regulated Market or the Euro MTF Market of the Luxembourg
Stock Exchange (so long as such Senior Notes are listed on the Official List and admitted to trading on
the Regulated Market or the Euro MTF Market of the Luxembourg Stock Exchange and the rules of the
Luxembourg Stock Exchange so require) will also be published in a daily newspaper with general
circulation in Luxembourg (which is expected to be the Luxemburger Wort) or on the website of the
Luxembourg Stock Exchange at www.bourse.lu. Notices to the holders of Bearer Notes will be valid if (i)

published in an English language daily newspaper of general circulation in Europe (which is expected to
be the Financial Times) and (ii) in the case of any Bearer Notes which are listed on the Official List and
admitted to trading on the Regulated Market or the Euro MTF Market of the Luxembourg Stock Exchange
(so long as such Senior Notes are listed on the Official List and admitted to trading on the Regulated
Market or the Euro MTF Market of the Luxembourg Stock Exchange and the rules of the Luxembourg
Stock Exchange so require), in a daily newspaper with general circulation in Luxembourg (which is
expected to be the Luxemburger Wort) or on the website of the Luxembourg Stock Exchange at
www.bourse.lu. The Bank shall also ensure that notices are duly published in compliance with the

requirements of the rules of each stock exchange on which the Senior Notes are listed, including
publication on the website of the relevant stock exchange or relevant authority if required by those rules.
Any notice so given will be deemed to have been validly given on the date of first such publication (or, if
required to be published in more than one newspaper, on the first date on which publication shall have
been made in all the required newspapers) or, as the case may be, on the first Business Day after the
date of such delivery to Clearstream, Luxembourg and/or Euroclear and/or such other relevant clearing
system.

Couponholders shall be deemed for all purposes to have notice of the contents of any notice to the
holders of Bearer Notes in accordance with this Condition 13.

14. Branch of Account

For the purposes of the Bank Act (Canada) the branch of the Bank specified in the applicable Final Terms
shall be the branch of account (the “Branch of Account”) for the deposits evidenced by this Senior Note.

This Senior Note will be paid without the necessity of first being presented for payment at the Branch of
Account.

116

If the Branch of Account is not in Canada, the Bank may change the Branch of Account for the deposits
evidenced by this Senior Note, upon not less than seven days’ prior notice to its Holder given in
accordance with Condition 13 and upon and subject to the following terms and conditions:

(a) if this Senior Note is denominated in yen, the Branch of Account shall not be in Japan;

(b) the Bank shall indemnify and hold harmless the Holders of the Senior Notes and Coupons
relating thereto against any tax, duty, assessment or governmental charge which is
imposed or levied upon such Holder as a consequence of such change, and shall pay the
reasonable costs and expenses of the Fiscal Agent in connection with such change;

(c) notwithstanding (b) above, no change of the Branch of Account may be made unless
immediately after giving effect to such change (i) no Event of Default, and no event which,
after the giving of notice or lapse of time or both, would become an Event of Default shall
have occurred and be continuing and (ii) payments of principal and interest on Senior
Notes of this Series and Coupons relating thereto to Holders thereof (other than Excluded
Holders, as hereinafter defined) shall not, in the opinion of external counsel to the Bank, be
subject to any taxes, as hereinafter defined, to which they would not have been subject
had such change not taken place. For the purposes of this section, an “Excluded Holder”

means a holder of a Senior Note of this Series or Coupon relating thereto who is subject to
taxes by reason of his having some connection with the Relevant Jurisdiction other than
the mere holding of a Senior Note of this Series or Coupon as a non resident of such
Relevant Jurisdiction. “Relevant Jurisdiction” means and includes Canada, its provinces
or territories and the jurisdiction in which the new Branch of Account is located, and “taxes”

means and includes any tax, duty, assessment or other governmental charge imposed or
levied in respect of the payment of the principal of the Senior Notes of this Series or
interest thereon for or on behalf of a Relevant Jurisdiction or any authority therein or
thereof having power to tax; and

(d) in the case of Bail-inable Notes, if the change is to another Branch of Account outside of
Canada, prior approval of the Superintendent shall be required.

15. Currency Indemnity

Any amount received or recovered in a currency other than the currency in which payment under the
relevant Senior Note, Coupon or Receipt is due (whether as a result of, or of the enforcement of, a
judgment or order of a court of any jurisdiction, in the winding-up or dissolution of the Bank or otherwise)
by any Noteholder or Couponholder in respect of any sum expressed to be due to it from the Bank shall
only constitute a discharge to the Bank to the extent of the amount in the currency of payment under the
relevant Senior Note, Coupon or Receipt which such Noteholder or Couponholder is able to purchase
with the amount so received or recovered in that other currency on the date of that receipt or recovery (or,
if it is not practicable to make that purchase on that date, on the first date on which it is practicable to do
so). If the amount received or recovered is less than the amount expressed to be due to the recipient
under any Senior Note, Coupon or Receipt, the Bank shall indemnify such Noteholder or Couponholder
against any loss sustained by it as a result. In any event, the Bank shall indemnify such Noteholder or
Couponholder against the cost of making any such purchase. For the purposes of this Condition 15, it will
be sufficient for the Noteholder or Couponholder, as the case may be, to demonstrate that it would have
suffered a loss had an actual purchase been made. These indemnities constitute a separate and
independent obligation from the Bank’s other obligations, shall give rise to a separate and independent
cause of action, shall apply irrespective of any indulgence granted by any Noteholder or Couponholder
and shall continue in full force and effect despite any other judgment, order, claim or proof for a liquidated

117

amount in respect of any sum due under any Senior Note, Coupon or Receipt or any other judgment or
order.

16. Waiver of set-off and netting rights

No Noteholder or beneficial owner of an interest in the Bail-inable Notes may exercise, or direct the
exercise, claim or plead any right of set-off, netting, compensation or retention in respect of any amount
owed to it by the Bank arising under, or in connection with, the Bail-inable Notes, and each Noteholder or
beneficial owner of an interest in the Bail-inable Notes shall, by virtue of its acquisition of any Bail-inable
Note (or an interest therein), be deemed to have irrevocably and unconditionally waived all such rights of
set-off, netting, compensation or retention. Notwithstanding the foregoing, if any amounts due and
payable to any Noteholder or beneficial owner of an interest in the Bail-inable Notes by the Bank in
respect of, or arising under, the Bail-inable Notes are purportedly discharged by set-off, netting,
compensation or retention, without limitation to any other rights and remedies of the Bank under
applicable law, such Noteholder or beneficial owner of an interest shall be deemed to receive an amount
equal to the amount of such discharge and, until such time as payment of such amount is made, shall
hold such amount in trust for the Bank and, accordingly, any such discharge shall be deemed not to have
taken place and such set-off, netting, compensation or retention shall be ineffective.

17. Governing Law; Submission to Jurisdiction

The Senior Notes, the Receipts, the Coupons, the Talons and the Agency Agreement are governed by,
and shall be construed in accordance with, the laws of the Province of Québec and the federal laws of
Canada applicable therein. For the avoidance of doubt, by its acquisition of an interest in any Bail-inable
Notes, each Noteholder or beneficial owner of any Bail-inable Notes is deemed to attorn to the jurisdiction
of the courts in the Province of Québec with respect to the CDIC Act and the laws of the Province of
Québec and the federal laws of Canada applicable therein in respect of the operation of the CDIC Act
with respect to the Bail-inable Notes.

118

TERMS AND CONDITIONS OF THE GERMAN REGISTERED NOTES

The following is the text of the terms and conditions (the “Conditions”) which, subject to completion and
amendment and as supplemented or varied in accordance with the provisions of the applicable Pricing
Supplement, will be applicable to the German Registered Notes (for the purpose of these Conditions, also
the “Senior Notes”) and, subject further to simplification by deletion of non-applicable provisions, will be
endorsed on Senior Notes in definitive form. Details of the relevant Series will additionally be set out in
the applicable Pricing Supplement and endorsed on or attached to the definitive form of Senior Note or
Certificate. References in the Conditions to “Senior Notes” are to the Senior Notes of one Series only,
not to all Senior Notes which may be issued under the Programme. Capitalised terms not defined in the
Conditions but which are defined in the applicable Pricing Supplement will have the meanings given to
them in such Pricing Supplement and “herein” or “hereof” when used in the Conditions shall include a
reference to such Pricing Supplement where appropriate. The applicable Pricing Supplement (or the
relevant provisions thereof) will be endorsed on, or attached to, each definitive Senior Note or on the
Certificates relating to Registered Notes. The applicable Pricing Supplement in relation to any Series of
Senior Notes may specify other terms and conditions which shall, to the extent so specified or to the
extent inconsistent with the following Conditions, replace or modify the following Conditions for the
purposes of such Senior Notes.

The Senior Notes are issued pursuant to an amended and restated Agency Agreement dated 6 June
2019 among National Bank of Canada (the “Bank” or the “Issuer”), Citibank, N.A., London Branch, and
the other parties thereto, (as amended, supplemented or restated from time to time, the “Agency
Agreement”). Under the Agency Agreement, Citibank, N.A., London Branch will act in its capacities as
fiscal, issuing and paying agent and calculation agent (the “Fiscal Agent”, which expression shall include

any successor to Citibank, N.A., London Branch in its capacity as such) and Citigroup Global Markets
Europe AG will act in its capacity as registrar (the “Registrar”, which expression shall include any

successor to Citigroup Global Markets Europe AG in its capacity as such and any additional registrars
appointed in accordance with the Agency Agreement either with respect of the Programme or with
respect to a particular Series), and National Bank of Canada, London branch, and Banque Internationale
à Luxembourg, société anonyme will act as paying agents (together with the Fiscal Agent and any
additional or other paying agents in respect of the Senior Notes from time to time appointed, the “Paying
Agents”) and Citibank, N.A., London Branch and Banque Internationale à Luxembourg, société anonyme

will act as transfer agents (together with any additional or other transfer agents in respect of the Senior
Notes from time to time appointed, the “Transfer Agents”). The initial calculation agent(s) (the
“Calculation Agent(s)”) (if any) is specified in the applicable Pricing Supplement. The Noteholders (as

defined below) are deemed to have notice of and are bound by all of the provisions of the Agency
Agreement applicable to them.

The Pricing Supplement for this Senior Note (or the relevant provisions thereof) are set out in Part A of
the Pricing Supplement attached to or endorsed hereon which supplements these Terms and Conditions
which shall, to the extent so specified or in the context inconsistent with the Terms and Conditions,
replace or modify the Terms and Conditions for the purposes of this Senior Note. References to the
“applicable Pricing Supplement” are, unless otherwise stated, to Part A of the Pricing Supplement (or the
relevant provision thereof) attached to or endorsed on this.

In respect of any Senior Notes, references herein to these Terms and Conditions are to these terms and
conditions as supplemented or modified or (to the extent thereof) replaced by the Pricing Supplement and
any reference herein to a “Condition” is a reference to the relevant Condition of the Terms and

Conditions of the relevant Senior Notes.

119

German Registered Notes, as they do not qualify as securities pursuant to Article 2 no. 1 of the German
Securities Prospectus Act (Wertpapierprospektgesetz), have been included as additional information only

and for the purpose of describing the Programme. Therefore, this document can neither be construed as
a prospectus in accordance with the Prospectus Directive (as amended or superseded) nor as a
prospectus for German Registered Notes under German national laws. Pursuant to Article 2 para. 1 No.
3.c) and No. 4 of the German Capital Investment Act (Vermögensanlagengesetz), the Registered Notes

will only be offered (i) for a minimum price of at least €200,000 per German Registered Note per investor
or (ii) to professional investors and will therefore be exempted from the prospectus requirements under
the German Capital Investment Act.

Copies of the Agency Agreement are available for inspection at the specified offices of each of the Paying
Agents and the Transfer Agents.

References herein to “RMB Notes” are to Senior Notes denominated in Renminbi. References herein to
“Renminbi”, “RMB” and “CNY” are to the lawful currency of the People’s Republic of China (the “PRC”)

which, for the purposes of these Terms and Conditions, excludes the Hong Kong Special Administrative
Region of the PRC, the Macau Special Administrative Region of the PRC and Taiwan.

1. Form and Title

This registered note (Namensschuldverschreibung) (the "Registered Note") is issued by National Bank
of Canada, with its registered seat in Montréal, Québec, Canada (the "Issuer"), in the Nominal Amount

on [●] (the "Issue Date").

This Registered Note is issued at a price of [●] per cent. of the Nominal Amount (the “Issue Price”).

This Registered Note shall bear the manual or facsimile signature of two duly authorised signatories of
the Issuer and shall manually be authenticated by or on behalf of the Registrar.

Registered Notes in definitive form are represented by registered certificates (“Certificates”), each

Certificate representing one or more Senior Notes registered in the name of the recorded holder of such
Certificate.

The Bank shall procure that the Registrar keep a register or registers in which the Noteholder and any
person to whom all or part of the Registered Note has been transferred in whole or in part are registered
which may be an internal register (the “Register”). Such registration shall be noted on the Registered
Notes by the Registrar. References herein to “holders” of Registered Notes are to the persons in whose

names such Registered Notes are so registered in the relevant register.

On the Issue Date, the Noteholder shall be entered in the Register by the Registrar as the holder of the
Registered Note in the Nominal Amount. The Noteholder shall be entitled to receive payments in respect
of the Registered Note only upon the due registration in the Register.

Except as ordered by a court of competent jurisdiction or as required by law, the holder of any Senior
Note shall be deemed to be and may be treated as the absolute owner of such Senior Note for the
purpose of receiving payment thereof or on account thereof and for all other purposes, whether or not
such Senior Note shall be overdue and notwithstanding any notice of ownership, theft or loss thereof or
any writing thereon made by anyone.

In these Conditions, “Noteholder” means the person in whose name a Registered Note in definitive form
is registered. In addition, “holder” (in relation to a Senior Note) has the corresponding meaning and

120

capitalised terms have the meanings given to them herein, the absence of any such meaning indicating
that such term is not applicable to the Senior Notes.

2. Transfers, Deliveries and Exchanges of Registered Notes

(a) Transfer of Registered Notes

The rights of the Noteholder arising from this Registered Note and title to the Certificate itself may be
transferred in whole or in part upon assignment of the relevant rights under this Registered Note by the
then current Noteholder (the "Transferor") to any bank, insurance company, pension funds, investment
company, credit institution or other financial institution (the "Transferee") and the surrender of the
Certificate, together with the “Assignment Agreement” substantially in the form of the Schedule annexed

to these Terms and Conditions attached to it duly completed and executed, at the specified office of the
Registrar and the entry of the new Noteholder with the register by the Registrar. The date stated in the
duly completed and executed Assignment Agreement as the date, on which the economic effects of the
assignments shall occur, shall be the "Transfer Date" to be entered into the Register by the Registrar.

Any transfer of part only of this Registered Note is permitted only for a minimum principal amount of
€1,000,000 or multiples thereof.

In the case of a transfer of this Registered Note in whole and provided the requirements specified above
have been met, a new Registered Note will be issued and a new Certificate with respect to the new
Registered Note will be delivered to the Transferee upon request. In the case of a transfer of a part only
of this Registered Note and provided the requirements specified above have been met, new Certificates
in respect of the balance transferred and the balance not transferred (as the case may be) will be issued
and corresponding Certificates delivered to the Transferor and to the Transferee respectively upon
request.

The Transferor will promptly notify the Issuer and the Registrar of any transfer and the Transfer Date in a
facsimile letter substantially in the form of the Annex to the Form of Assignment in the Schedule hereto.

Any reference herein to "Registered Note" or "this Registered Note" includes, where the context
requires, and unless the context otherwise requires, any Certificate (Urkunde) issued in relation to this

Registered Note (including any new Certificate issued upon any transfer of this Registered Note or part
thereof).

(b) Delivery of New Certificates

Each new Certificate to be issued upon transfer of this Registered Note (in whole or in part) will, within
seven business days (being, for the purposes of this subsection, a day, other than a Saturday or Sunday,
on which commercial banks are open for business in the place of the specified office of the Registrar) of
surrender of the Certificate and the duly completed and executed Assignment Agreement, be available for
collection at the specified office of the Registrar or, at the request of the Noteholder making such
surrender and as specified in the relevant Assignment Agreement, be mailed at the risk of the Noteholder
entitled to the new Certificate to such address as may be specified in the Annex of the Assignment
Agreement.

(c) Exchange Free of Charge

Transfer of Registered Notes will be effected without charge by or on behalf of the Bank, the Registrar or
the Transfer Agents, but on payment (or the giving of such indemnity as the Registrar or the relevant
Transfer Agent may require in respect thereof) of any tax or other governmental charges which may be
imposed in relation to it.

121

(d) Closed Periods

No Noteholder may require the transfer of a Registered Note to be registered (i) during the period of 15
days ending on the due date for redemption of, or payment of any Instalment Amount in respect of, that
Senior Note, (ii) during the period of 15 days prior to any date on which Registered Notes may be
redeemed by the Bank at its option pursuant to Condition 5(i) or (iii) after any such Senior Note has been
drawn for redemption in whole or in part.

(e) Exercise of Call or Put Options or Partial Redemption in Respect of Registered Notes

In the case of an exercise of the Issuer Call Option or Noteholder Put Option in respect of, or a partial
redemption of, a holding of Registered Notes represented by a single Certificate, a new Certificate shall
be issued to the holder to reflect the exercise of such option or in respect of the balance of the holding not
redeemed. In the case of a partial exercise of either an Issuer Call Option or a Noteholder Put Option
resulting in Registered Notes of the same holding having different terms, separate Certificates shall be
issued in respect of those Senior Notes of that holding that have the same terms. New Certificates shall
only be issued against surrender of the existing Certificates to the Registrar or any Transfer Agent. In the
case of a transfer of Registered Notes to a person who is already a holder of Registered Notes, a new
Certificate representing the enlarged holding shall only be issued against surrender of the Certificate
representing the existing holding.

3. Status of the Senior Notes

(a) The Senior Notes

The Senior Notes will constitute deposit liabilities of the Bank for purposes of the Bank Act (Canada) and
will rank pari passu with all other deposit liabilities of the Bank (except as otherwise prescribed by law and

subject to the exercise of bank resolution powers), and without any preference amongst themselves.
Senior Notes issued by a branch of the Bank will be obligations of the Bank and will be paid without the
necessity of being presented for payment at such branch. Unless otherwise specified in the applicable
Pricing Supplement, the deposits to be evidenced by Senior Notes will be issued by the main branch of
the Bank in Montréal, Québec, Canada.

The Senior Notes will not be deposits insured under the Canada Deposit Insurance Corporation Act (the
“CDIC Act”).

(b) Bail-inable Notes

This Condition 3(b) will apply in respect of all Senior Notes issued by the Bank that are identified as Bail-
inable Senior Notes in the applicable Pricing Supplement (“Bail-inable Notes”). All Senior Notes that (i)

have an original or amended term to maturity (including explicit or embedded options) greater than 400
days and that have been assigned a CUSIP or ISIN or similar identification number and (ii) are not
otherwise excluded (e.g. structured notes (as such term is used under the Canadian bank recapitalization
regime for banks designated by the Superintendent of Financial Institutions (Canada) (the
“Superintendent”) as domestic systemically important banks (the “Bail-in Regime”)) under the Bail-in

Regime, will be identified as Bail-inable Notes in the applicable Pricing Supplement. Senior Notes that
constitute structured notes (as such term is used under the Bail-in Regime) or are otherwise excluded
under the Bail-in Regime will not be identified as Bail-inable Notes in the applicable Pricing Supplement.

By its acquisition of an interest in Bail-inable Notes, each Noteholder (which, for the purposes of this
Condition 3(b), includes each holder of a beneficial interest in such Bail-inable Notes) is deemed to:

122

(i) agree to be bound, in respect of such Bail-inable Notes, by the CDIC Act, including the
conversion of the Bail-inable Notes, in whole or in part – by means of a transaction or
series of transactions and in one or more steps – into common shares of the Bank or any
of its affiliates under subsection 39.2(2.3) of the CDIC Act and the variation or
extinguishment of the Bail-inable Notes in consequence, and by the application of the
laws of the Province of Québec and the federal laws of Canada applicable therein in
respect of the operation of the CDIC Act with respect to such Bail-inable Notes (a “Bail-in
Conversion”);

(ii) attorn to the jurisdiction of the courts in the Province of Québec with respect to the CDIC

Act and the laws of the Province of Québec and the federal laws of Canada applicable
therein in respect of the operation of the CDIC Act with respect to the Bail-inable Notes;

(iii) have represented and warranted to the Bank that the Bank has not directly or indirectly

provided financing to the Noteholder of the Bail-inable Notes for the express purpose of
investing in Bail-inable Notes; and

(iv) acknowledge and agree that the terms referred to in paragraphs (i) and (ii), above, are

binding on such Noteholder despite any provisions of these Conditions, any other law that
governs the Bail-inable Notes and any other agreement, arrangement or understanding
between such Noteholder and the Bank with respect to such Bail-inable Notes.

The applicable Pricing Supplement will indicate whether Senior Notes are Bail-inable Notes. All Bail-
inable Notes will be subject to Bail-in Conversion.

Noteholders and beneficial owners of a Bail-inable Note will have no further rights in respect of a Bail-
inable Note to the extent such Bail-inable Note is converted in a Bail-in Conversion, other than those
provided under the Bail-in Regime, and by its acquisition of an interest in the Bail-inable Note, each
Noteholder or beneficial owner of the Bail-inable Note is deemed to irrevocably consent to the converted
portion of the principal amount of the Bail-inable Note and any accrued and unpaid interest thereon being
deemed paid in full by the issuance of common shares of the Bank (or, if applicable, any of its affiliates)
upon the occurrence of a Bail-in Conversion, which Bail-in Conversion shall occur without any further
action on the part of that Noteholder or beneficial owner or the Paying Agents; provided that, for the
avoidance of doubt, this consent shall not limit or otherwise affect any rights of that Noteholder or
beneficial owner provided for under the Bail-in Regime.

Each Noteholder or beneficial owner of the Bail-inable Notes that acquires an interest in the Bail-inable
Notes in the secondary market and any successors, assigns, heirs, executors, administrators, trustees in
bankruptcy and legal representatives of any such Noteholder or beneficial owner shall be deemed to
acknowledge, accept, agree to be bound by and consent to the same provisions specified herein to the
same extent as the Noteholders or beneficial owners that acquire an interest in the Bail-inable Notes
upon their initial issuance, including, without limitation, with respect to the terms of the Bail-inable Notes
related to the Bail-in Regime.

4. Interest and Other Calculations

(a) Interest on Fixed Rate Notes

Each Fixed Rate Note bears interest on its outstanding Nominal Amount (or, if it is a Partly-Paid Note, the

123

amount paid up) in respect of each Fixed Interest Period from (and including) the Interest
Commencement Date specified in the applicable Pricing Supplement at the rate(s) per annum (expressed
as a percentage) equal to the Fixed Rate(s) of Interest so specified, such interest being payable in arrear
on the Interest Payment Date(s) in each year up to (and excluding) the Maturity Date. The amount of
interest payable shall be determined in accordance with Condition 4(l).

As used in these Terms and Conditions, “Fixed Interest Period” means the period from (and including)

an Interest Payment Date or the Interest Commencement Date to (but excluding) the next (or first)
Interest Payment Date.

If a Fixed Coupon Amount or a Broken Amount is specified in the applicable Pricing Supplement, the
amount of interest payable on each Interest Payment Date will amount to the Fixed Coupon Amount or, if
applicable, the Broken Amount so specified and in the case of the Broken Amount, will be payable on the
particular Interest Payment Date(s) specified in the applicable Pricing Supplement.

(b) Interest on Fixed Rate Reset Notes

Each Fixed Rate Reset Note bears interest on its outstanding nominal amount:

(i) from and including the Interest Commencement Date up to but excluding the First Reset
Date at the Initial Rate of Interest;

(ii) in the First Reset Period, at the First Reset Rate of Interest; and

(iii) for each Subsequent Reset Period thereafter (if any), at the relevant Subsequent Reset
Rate of Interest,

payable, subject as provided herein, in arrear on each Interest Payment Date. The amount of interest
payable shall be determined in accordance with this Condition 4.

Save as otherwise provided herein, the provisions applicable to Fixed Rate Notes shall apply to Fixed
Rate Reset Notes.

In this Condition 4(b):

“Anniversary Date(s)” means each date specified as such in the applicable Pricing Supplement;

“Benchmark Gilt” means, in respect of a Reset Period, such United Kingdom government security

having a maturity date on or about the last day of such Reset Period as the Calculation Agent, with the
advice of the Reset Reference Banks, may determine to be appropriate;

“Benchmark Gilt Rate” means, in respect of a Reset Period, the gross redemption yield (as calculated by

the Calculation Agent in accordance with generally accepted market practice at such time) on a
semi-annual compounding basis (converted to an annualised yield and rounded up (if necessary) to four
decimal places) of the Benchmark Gilt in respect of that Reset Period, with the price of the Benchmark
Gilt for this purpose being the arithmetic average (rounded up (if necessary) to the nearest 0.001 per
cent. (0.0005 per cent being rounded upwards)) of the bid and offered prices of such Benchmark Gilt
quoted by the Reset Reference Banks at 3.00 p.m. (London time) on the relevant Reset Determination
Date on a dealing basis for settlement on the next following dealing day in London. If at least four
quotations are provided, the Benchmark Gilt Rate will be the rounded arithmetic mean of the quotations
provided, eliminating the highest quotation (or, in the event of equality, one of the highest) and the lowest

124

quotation (or, in the event of equality, one of the lowest). If only two or three quotations are provided, the
Benchmark Gilt Rate will be the rounded arithmetic mean of the quotations provided. If only one quotation
is provided, the Benchmark Gilt Rate will be the rounded quotation provided. If no quotations are
provided, the Benchmark Gilt Rate will be determined by the Calculation Agent in its sole discretion
following consultation with the Issuer;

“dealing day” means a day, other than a Saturday or Sunday, on which the London Stock Exchange (or

such other stock exchange on which the Benchmark Gilt is at the relevant time listed) is ordinarily open
for the trading of securities;

“First Reset Date” means the date specified as such in the applicable Pricing Supplement;

“First Reset Period” means the period from and including the First Reset Date up to but excluding the

Second Reset Date or, if no such Second Reset Date is specified in the applicable Pricing Supplement,
the date fixed for redemption of the Notes (if any);

“First Reset Rate of Interest” means the rate of interest as determined by the Calculation Agent on the

Reset Determination Date corresponding to the First Reset Period as the sum of the relevant Reset Rate
plus the relevant Margin;

“Initial Rate of Interest” means the initial rate of interest per annum specified in the applicable Pricing

Supplement;

“Margin” means the margin (expressed as a percentage) in relation to the relevant Reset Period specified

as such in the applicable Pricing Supplement;

“Mid-Swap Quotations” means the arithmetic mean of the bid and offered rates:

(i) if the Specified Currency is Sterling, for a semi-annual fixed leg (calculated on an
Actual/365 day count basis) of a fixed for floating interest rate swap transaction in
Sterling which (i) has a term commencing on the relevant Reset Date which is equal to
that of the relevant Swap Rate Period; (ii) is in an amount that is representative of a
single transaction in the relevant market at the relevant time with an acknowledged
dealer of good credit in the relevant swap market; and (iii) has a floating leg based on
(subject as otherwise provided pursuant to Condition 4(q)) the 6-month LIBOR rate
(calculated on an Actual/365 day count basis). unless as otherwise specified in the
applicable Pricing Supplement;

(ii) if the Specified Currency is euro, for the annual fixed leg (calculated on a 30/360 day
count basis) of a fixed for floating interest rate swap transaction in euro which (i) has a
term commencing on the relevant Reset Date which is equal to that of the relevant Swap
Rate Period; (ii) is in an amount that is representative of a single transaction in the
relevant market at the relevant time with an acknowledged dealer of good credit in the
relevant swap market; and (iii) has a floating leg based on (subject as otherwise provided
pursuant to Condition 4(q)) the 6-month EURIBOR rate (calculated on an Actual/360 day
count basis), unless as otherwise specified in the applicable Pricing Supplement;

(iii) if the Specified Currency is U.S. dollars, for the semi-annual fixed leg (calculated on a
30/360 day count basis) of a fixed for floating interest rate swap transaction in U.S.

125

dollars which (i) has a term commencing on the relevant Reset Date which is equal to
that of the relevant Swap Rate Period; (ii) is in an amount that is representative of a
single transaction in the relevant market at the relevant time with an acknowledged
dealer of good credit in the relevant swap market; and (iii) has a floating leg based on
(subject as otherwise provided pursuant to Condition 4(q)) the 3-month LIBOR rate
(calculated on an Actual/360 day count basis), unless as otherwise specified in the
applicable Pricing Supplement;

(iv) if the Specified Currency is Renminbi, for the semi-annual fixed leg (calculated on an
Actual/365 day count basis) of a fixed for floating interest rate swap transaction in
Renminbi which (i) has a term commencing on the relevant Reset Date which is equal to
that of the relevant Swap Rate Period; (ii) is in an amount that is representative of a
single transaction in the relevant market at the relevant time with an acknowledged
dealer of good credit in the relevant swap market, and (iii) has a floating leg based on
(subject as otherwise provided pursuant to Condition 4(q)) the 12-month CNH HIBOR
rate (calculated on an Actual/365 day count basis), unless as otherwise specified in the
applicable Pricing Supplement;

(v) if the Specified Currency is not Sterling, euro, U.S. dollars or Renminbi, for the Fixed Leg
(as set out in the Pricing Supplement) of a fixed for floating interest rate swap transaction
in that Specified Currency which (i) has a term commencing on the relevant Reset Date
which is equal to that of the relevant Swap Rate Period; (ii) is in an amount that is
representative of a single transaction in the relevant market at the relevant time with an
acknowledged dealer of good credit in the relevant swap market; and (iii) has a Floating
Leg (as set out in the applicable Pricing Supplement) and subject as otherwise provided
pursuant to Condition 4(q); and

(vi) if the applicable Pricing Supplement specifies otherwise, the mid-market swap rate as
determined in accordance with the applicable Pricing Supplement.

“Mid-Swap Rate” means in respect of a Reset Period, (i) the applicable semi-annual or annualised (as

specified in the applicable Pricing Supplement) mid-swap rate for swap transactions in the Specified
Currency (with a maturity equal to that of the relevant Swap Rate Period specified in the applicable
Pricing Supplement) as displayed on the Screen Page at 11.00 a.m. or any other Relevant Time specified
in the applicable Pricing Supplement (in the principal financial centre of the Specified Currency) on the
relevant Reset Determination Date (which rate, if the relevant Interest Payment Dates are other than
semi-annual or annual Interest Payment Dates, shall be adjusted by and in the manner determined by,
the Calculation Agent) or (ii) if such rate is not displayed on the Screen Page at such time and date, the
relevant Reset Reference Bank Rate;

“Reference Bond” means for any Reset Period a government security or securities issued by the

government of the state responsible for issuing the Specified Currency (which, if the Specified Currency is
euro, shall be Germany) selected by the Calculation Agent in its discretion after consultation with the
Issuer as having an actual or interpolated maturity comparable with the relevant Reset Period and that (in
the opinion of the Calculation Agent, after consultation with the Issuer) would be utilised, at the time of
selection and in accordance with customary financial practice, in pricing new issuances of corporate debt
securities denominated in the Specified Currency and of comparable maturity to the relevant Reset
Period;

126

“Reference Bond Dealer” means each of five banks which are primary government securities dealers or

market makers in pricing corporate bond issuances, as selected by the Calculation Agent in its discretion
after consultation with the Issuer;

“Reference Bond Dealer Quotations” means, with respect to each Reference Bond Dealer and the

Reset Determination Date, the arithmetic mean, as determined by the Calculation Agent, of the bid and
offered prices for the Reference Bond (expressed in each case as a percentage of its nominal amount) as
at approximately 11:a.m (or any other Relevant Time as specified in the applicable Pricing Supplement) in
the principal financial centre of the Specified Currency on the Reset Determination Date and quoted in
writing to the Calculation Agent by such Reference Bond Dealer;

“Reference Bond Price” means, with respect to a Reset Determination Date, (a) the arithmetic mean of

the Reference Bond Dealer Quotations for that Reset Determination Date, after excluding the highest and
lowest such Reference Bond Dealer Quotations, or (b) if the Calculation Agent obtains fewer than four
such Reference Bond Dealer Quotations, the arithmetic mean of all such quotations, or (c) if the
Calculation Agent obtains only one Reference Bond Dealer Quotation or if the Calculation Agent obtains
no Reference Bond Dealer Quotations, the Subsequent Reset Rate of Interest shall be that which was
determined on the last preceding Reset Determination Date or, in the case of the first Reset
determination Date, the First Reset Rate of Interest shall be the Initial Rate of Interest;

“Reference Bond Rate” means, in respect of a Reset Period, the annual yield to maturity or interpolated

yield to maturity (on the relevant day count basis) of the Reference Bond, assuming a price for such
Reference Bond (expressed as a percentage of its nominal amount) equal to the Reference Bond Price;

“Reset Determination Date” means, in respect of a Reset Period, (a) each date specified as such in the

applicable Pricing Supplement or, if none is so specified, (b) (i) if the Specified Currency is Sterling or
Renminbi, the first Business Day of such Reset Period, (ii) if the Specified Currency is euro, the day
falling two TARGET Business Days prior to the first day of such Reset Period, (iii) if the Specified
Currency is US dollars, the day falling two U.S. Government Securities Business Days prior to the first
day of such Reset Period (iv) for any other Specified Currency, the day falling two Business Days in the
principal financial centre for such Specified Currency prior to the first day of such Reset Period;

“Reset Date” means each of the First Reset Date, the Second Reset Date and each of the Anniversary

Dates (if any) as is specified in the applicable Pricing Supplement;

“Reset Period” means the First Reset Period or a Subsequent Reset Period;

“Reset Rate” means (a) if ‘Mid-Swap Rate’ is specified in the applicable Pricing Supplement, the relevant

Mid-Swap Rate; (b) if ‘Benchmark Gilt Rate’ is specified in the applicable Pricing Supplement, the
relevant Benchmark Gilt Rate; or (c) if “Reference Bond Rate” is specified in the applicable Pricing
Supplement, the relevant Reference Bond Rate;

“Reset Reference Bank Rate” means the percentage rate determined on the basis of the Mid-Swap

Quotations provided by the Reset Reference Banks to the Calculation Agent at or around 11:00 a.m. (or
any other Relevant Time specified in the applicable Pricing Supplement) in the principal financial centre of
the Specified Currency (which in the case of Renminbi shall, for these purposes, be Hong Kong) on the
relevant Reset Determination Date and, rounded, if necessary, to the nearest 0.001 per cent (0.0005 per
cent. being rounded upwards). If at least four quotations are provided, the Reset Reference Bank Rate
will be the rounded arithmetic mean of the quotations provided, eliminating the highest quotation (or, in

127

the event of equality, one of the highest) and the lowest quotation (or, in the event of equality, one of the
lowest). If only two or three quotations are provided, the Reset Reference Bank Rate will be the rounded
arithmetic mean of the quotations provided. If only one quotation is provided, the Reset Reference Bank
Rate will be the rounded quotation provided. If no quotations are provided, the Reset Reference Bank
Rate will be determined by the Calculation Agent in its sole discretion following consultation with the
Issuer;

“Reset Reference Banks” means (i) in the case of the calculation of a Reset Reference Bank Rate, five

leading swap dealers in the principal interbank market relating to the Specified Currency selected by the
Calculation Agent in its discretion after consultation with the Issuer or (ii) in the case of a Benchmark Gilt
Rate, five brokers of gilts and/or gilt-edged market makers selected by the Calculation Agent in its
discretion after consultation with the Issuer;

“Screen Page” means Reuters screen page “ICESWAP1”, “ICESWAP2”, “ICESWAP3”, “ICESWAP4”,

“ICESWAP5” or “ICESWAP6” as specified in the applicable Pricing Supplement or such other page on
Thomson Reuters or any other information service as is specified in the applicable Pricing Supplement, or
such other screen page as may replace it on Thomson Reuters or any other information service or, as the
case may be, on such other information service that may replace Thomson Reuters or any other
information service, in each case, as may be nominated by the person providing or sponsoring the
information appearing there for the purpose of displaying comparable rates;

“Second Reset Date” means the date specified as such in the applicable Pricing Supplement;

“Subsequent Reset Period” means the period from and including the Second Reset Date to but

excluding the next Reset Date, and each successive period from and including a Reset Date to but
excluding the next succeeding Reset Date;

“Subsequent Reset Rate of Interest” means, in respect of any Subsequent Reset Period, the rate of

interest determined by the Calculation Agent on the Reset Determination Date corresponding to such
Subsequent Reset Period as the sum of the relevant Reset Rate plus the relevant Margin;

“Swap Rate Period” means the period or periods specified as such in the applicable Pricing Supplement;

and

“U.S. Government Securities Business Day” means any day except for a Saturday, Sunday or a day on

which the Securities Industry and Financial Markets Association recommends that the fixed income
departments of its members be closed for the entire day for purposes of trading in U.S. government
securities.

(c) Business Day Convention

If any date referred to in these Conditions which is specified to be subject to adjustment in accordance
with a Business Day Convention would otherwise fall on a day which is not a Business Day, then, if the
Business Day Convention specified is (i) the Floating Rate Business Day Convention, such date shall be
postponed to the next day which is a Business Day unless it would thereby fall into the next calendar
month, in which event (A) such date shall be brought forward to the immediately preceding Business Day
and (B) each subsequent such date shall be the last Business Day of the month in which such date would
have fallen had it not been subject to adjustment, (ii) the Following Business Day Convention, such date
shall be postponed to the next day which is a Business Day, (iii) the Modified Following Business Day

128

Convention, such date shall be postponed to the next day which is a Business Day unless it would
thereby fall into the next calendar month, in which event such date shall be brought forward to the
immediately preceding Business Day, (iv) the Preceding Business Day Convention, such date shall be
brought forward to the immediately preceding Business Day, or (v) No Adjustment, such date shall not be
adjusted in accordance with any Business Day Convention.

(d) Interest on Floating Rate Notes and Index-Linked Interest Notes

(i) Interest Payment Dates

Each Floating Rate Note and Index-Linked Interest Note bears interest on its outstanding
Nominal Amount (or, if it is a Partly-Paid Note, the amount paid up) from (and including)
the Interest Commencement Date specified in the applicable Pricing Supplement at the
rate per annum (expressed as a percentage) equal to the Rate of Interest, such interest
being payable in arrear on either: (A) the Specified Interest Payment Date(s) in each year
specified in the applicable Pricing Supplement; or (B) if no Specified Interest Payment
Date(s) is/are specified in the applicable Pricing Supplement, each date (each such date,
together with each Specified Interest Payment Date, an “Interest Payment Date”) which

falls the number of months or other period specified as the Specified Period in the
applicable Pricing Supplement after the preceding Interest Payment Date or, in the case
of the first Interest Payment Date, after the Interest Commencement Date. Such interest
will be payable in respect of each Interest Period (which expression shall, in these Terms
and Conditions, mean that period from (and including) an Interest Payment Date (or the
Interest Commencement Date) to (but excluding) the next (or first) Interest Payment
Date).

(ii) Rate of Interest

The Rate of Interest payable from time to time in respect of the Floating Rate Notes will
be determined in the manner specified in the applicable Pricing Supplement and the
provisions below relating to either Screen Rate Determination or ISDA Determination
shall apply, depending upon which is specified in the applicable Pricing Supplement.

(A) Screen Rate Determination

(a) Where Screen Rate Determination is specified in the applicable Pricing
Supplement as the manner in which the Rate of Interest is to be determined (other than
where SONIA or CMS Rate is specified to be the applicable Benchmark), the Rate of
Interest for each Interest Period will be determined (and adjusted, if required by
Conditions 4(k) and subject to Condition 4(q)) by the Calculation Agent at or about the
Relevant Time on the Interest Determination Date in respect of such Interest Period in
accordance with the following:

(x) if the Primary Source for the Floating Rate is a Screen Page, subject as provided
below, the Rate of Interest shall be:

(I) the Relevant Rate (where such Relevant Rate on such Screen
Page is a composite quotation or is customarily supplied by one
entity), or

129

(II) the arithmetic mean of the Relevant Rates of the persons whose
Relevant Rates appear on that Screen Page,

in each case appearing on such Screen Page at the Relevant Time on the
Interest Determination Date;

(y) if the Primary Source for the Floating Rate is Reference Banks or if sub-
paragraph (x)(I) applies and no Relevant Rate appears on the Screen Page at
the Relevant Time on the Interest Determination Date or if sub-paragraph (x)(II)
above applies and fewer than two Relevant Rates appear on the Page at the
Relevant Time on the Interest Determination Date, subject as provided below,
the Rate of Interest shall be the arithmetic mean of the Relevant Rates which
each of the Reference Banks is quoting to major banks in the Relevant Financial
Centre at the Relevant Time on the Interest Determination Date, as determined
by the Calculation Agent; and

(z) If paragraph (y) above applies, the Calculation Agent determines that fewer than
two Reference Banks are so quoting Relevant Rates, subject as provided below,
the Rate of Interest shall be the arithmetic mean of the rates per annum
(expressed as a percentage) which the Calculation Agent determines to be the
rates (being the nearest equivalent to the Reference Rate) in respect of a
Representative Amount of the Specified Currency which at least two out of five
leading banks selected by the Calculation Agent in the principal financial centre
of the country of the Specified Currency or, if the Specified Currency is euro, in
Europe as selected by the Calculation Agent (the “Principal Financial Centre”)

are quoting at or about the Relevant Time on the date on which such banks
would customarily quote such rates for a period commencing on the Effective
Date for a period equivalent to the Specified Duration (I) to leading banks
carrying on business in Europe, (II) to leading banks carrying on business in the
Principal Financial Centre; except that, if fewer than two such banks are so
quoting to leading banks in the Principal Financial Centre, the Rate of Interest
shall be the Rate of Interest determined on the previous Interest Determination
Date (after readjustment for any difference between any Margin, Rate Multiplier
or Maximum or Minimum Rate of Interest applicable to the preceding Interest
Period and to the relevant Interest Period).

(b) Where Screen Rate Determination is specified in the applicable Pricing
Supplement as the manner in which the Rate of Interest is to be determined and the
Benchmark is specified in the applicable Pricing Supplement as being “SONIA”, the Rate

of Interest for each Interest Period will, subject to Condition 4(q) and as provided below,
be Compounded Daily SONIA adjusted as required by Condition 4(k).

“Compounded Daily SONIA” means, with respect to an Interest Accrual Period, the rate
of return of a daily compound interest investment during the Observation Period
corresponding to such Interest Accrual Period (with the daily Sterling overnight reference
rate as reference rate for the calculation of interest) and will be calculated by the
Calculation Agent on the relevant Interest Determination Date, as follows, and the

130

resulting percentage will be rounded if necessary to the fourth decimal place, with
0.00005 per cent. being rounded upwards:

where:

“d” is the number of calendar days in the relevant Interest Accrual Period;

“dO” is the number of London Banking Days in the relevant Interest Accrual Period;

“i” is a series of whole numbers from one to dO, each representing the relevant London

Banking Day in chronological order from, and including, the first London Banking Day in
the relevant Interest Accrual Period;

“London Banking Day” or “LBD” means any day on which commercial banks are open
for general business (including dealings in foreign exchange and foreign currency
deposits) in London;

“ni”, for any day “i”, means the number of calendar days from and including such day “i”
up to but excluding the following London Banking Day;

“Observation Look-Back Period” is as specified in the applicable Pricing Supplement;

“Observation Period” means the period from and including the date falling “p” London
Banking Days prior to the first day of the relevant Interest Accrual Period (and the first
Interest Accrual Period shall begin on and include the Interest Commencement Date)
and ending on, but excluding, the date falling “p” London Banking Days prior to (A) (in
the case of an Interest Period) the Interest Payment Date for such Interest Accrual
Period or (B) (in the case of any other Interest Accrual Period) the date on which the
Notes become due and payable;

“p”, for any Interest Accrual Period, the number of London Banking Days included in the
Observation Look-Back Period, as specified in the applicable Pricing Supplement;

“SONIA reference rate”, in respect of any London Banking Day, is a reference rate
equal to the daily Sterling Overnight Index Average (“SONIA”) rate for such London

Banking Day as provided by the administrator of SONIA to authorised distributors and as
then published on the Screen Page or, if the Screen Page is unavailable, as otherwise
published by such authorised distributors, in each case on the London Banking Day
immediately following such London Banking Day; and

“SONIAi-pLBD” means, in respect of any London Banking Day falling in the relevant
Interest Accrual Period, the SONIA reference rate for the London Banking Day falling “p”
London Banking Days prior to the relevant London Banking Day “i”.

131

If, subject to Condition 4(q), in respect of any London Banking Day in the relevant
Observation Period, the Calculation Agent determines that the SONIA reference rate is
not available on the Screen Page or has not otherwise been published by the relevant
authorised distributors, such SONIA reference rate as being:

(a) (i) the Bank of England’s Bank Rate (the “Bank Rate”) prevailing at close of
business on the relevant London Banking Day; plus (ii) the mean of the spread
of the SONIA reference rate to the Bank Rate over the previous five London
Business Days on which a SONIA reference rate has been published, excluding
the highest spread (or, if there is more than one highest spread, one only of
those highest spreads) and lowest spread (or, if there is more than one lowest
spread, one only of those lowest spreads) to the Bank Rate; or

(b) if the Bank Rate is not published by the Bank of England as set out in sub-
paragraph (a) above on the relevant London Banking Day, the SONIA Reference
Rate published on the Screen Page (or otherwise published by the relevant
authorised distributors) for the immediately preceding London Banking Day on
which the SONIA Reference Rate was published on the Screen Page (or
otherwise published by the relevant authorised distributors).

Notwithstanding the foregoing, and subject to Condition 4(q), in the event of the Bank of
England publishes guidance as to (i) how the SONIA rate is to be determined or (ii) any
rate that is to replace the SONIA rate, the Calculation Agent shall, subject to receiving
written instructions from the Issuer and to the extent that it is reasonably practicable,
follow such guidance in order to determine the SONIA reference rate for purposes of
Notes of the relevant Series for so long as the SONIA reference rate is not available or
has not been published by the authorised distributors.

In the event that the Rate of Interest cannot be determined in accordance with the
foregoing provisions, but without prejudice to Condition 4(q), the Rate of Interest
applicable to the Notes during such Interest Accrual Period will be the Rate of Interest
last determined in relation to the Notes in respect of the last preceding Interest Period
(though substituting, where a different Margin or Maximum Rate of Interest or Minimum
Rate of Interest is to be applied to the relevant Interest Accrual Period from that which
applied to the last preceding Interest Accrual Period, the Margin or Maximum Rate of
Interest or Minimum Rate of Interest relating to the relevant Interest Accrual Period, in
place of the Margin or Maximum Rate of Interest or Minimum Rate of Interest relating to
that last preceding Interest Accrual Period).

As used herein, an “Interest Accrual Period” means (i) each Interest Period and (ii)
such other period (if any) in respect of which interest is to be calculated being the period
from (and including) the first day of such period to (but excluding) the day on which the
relevant payment of interest falls due (which, in the case of the scheduled final or early
redemption of any Notes, shall be such redemption date, and in other cases where the
relevant Notes become due and payable in accordance with Condition 9, shall be the
date on which such Notes become due and payable).

If the relevant Series of Notes become due and payable in accordance with Condition 9,
the final determination of the Rate of Interest shall be calculated for the Interest Accrual

132

Period to (but excluding) the date on which the Note becomes so due and payable, and
such Rate of Interest shall continue to apply to the Notes for so long as interest
continues to accrue thereon as provided in Condition 4(g).

(c) Where Screen Rate Determination is specified in the applicable Pricing
Supplement as the manner in which the Rate of Interest is to be determined and the
Benchmark is specified in the applicable Pricing Supplement as being “CMS Rate”, the

Rate of Interest for each Interest Period will be subject to Condition 4(q) and adjusted as
may be required by Condition 4(k), all as determined by the Calculation Agent.

(x) where "CMS Reference Rate" is specified as the Reference Rate in the

applicable Pricing Supplement, determined by the Calculation Agent by reference
to the following formula:

CMS Rate + Margin

 (y) where "Leveraged CMS Reference Rate" is specified as the Reference Rate in

the applicable Pricing Supplement, determined by the Calculation Agent by
reference to the following formulae:

Either:

(I) Leverage x (CMS Rate + Margin)

(II) Min {Max [Leverage x (CMS Rate + Margin); Floor]; Cap}

 (z) where "Steepener CMS Reference Rate" is specified as the Reference Rate in

the applicable Pricing Supplement, determined by the Calculation Agent by
reference to the following formulae:

Either:

(I) where "Steepener CMS Reference Rate: Unleveraged" is

specified in the applicable Pricing Supplement:

Min {Max [(CMS Rate 1 – CMS Rate 2 + Margin); Floor]; Cap}

or

(II) where "Steepener CMS Reference Rate: Leveraged" is specified

in the applicable Pricing Supplement:

Min {Max [Leverage x (CMS Rate 1 – CMS Rate 2 + Margin); Floor];
Cap}

For the purposes of this sub-paragraph (c):

"CMS Rate" shall mean the applicable swap rate for swap transactions in the Reference

Currency with a maturity of the Designated Maturity, expressed as a percentage, which

133

appears on the Screen Page as at the Relevant Time on the Interest Determination Date
in question, all as determined by the Calculation Agent; and

"Cap", "CMS Rate 1", "CMS Rate 2", “Designated Maturity”, "Floor",
"Leverage","Margin", and “Reference Currency” shall have the meanings given to those

terms in the applicable Pricing Supplement.

If the Screen Page is not available and where the Calculation Agent is not Citibank, N.A.,
London Branch, the applicable CMS Rate will be determined by the Calculation Agent in
good faith and in a commercially reasonable manner.

If the Screen Page is not available and where the Calculation Agent is Citibank, N.A.,
London Branch, the Calculation Agent shall request each of the Reference Banks to
provide the Calculation Agent with its quotation for the Relevant Swap Rate at
approximately the Relevant Time on the Interest Determination Date in question. If at
least three of the Reference Banks provide the Calculation Agent with such quotation, the
CMS Rate for such Interest Period shall be the arithmetic mean of such quotations,
eliminating the highest quotation (or, in the event of equality, one of the highest) and the
lowest quotation (or, in the event of equality, one of the lowest).

For this purpose:

“Reference Banks” means (i) where the Reference Currency is euro, the principal office

of five leading swap dealers in the inter-bank market, (ii) where the Reference Currency is
Sterling, the principal London office of five leading swap dealers in the London inter-bank
market, (iii) where the Reference Currency is U.S.dollars, the principal New York City
office of five leading swap dealers in the New York City inter-bank market or (iv) in the
case of any other Reference Currency, the principal Relevant Financial Centre office of
five leading swap dealers in the Relevant Financial Centre inter-bank market, in each
case selected by the Issuer.

“Relevant Swap Rate” means:

(i) where the Reference Currency is euro, the mid-market annual swap rate determined
on the basis of the arithmetic mean of the bid and offered rates for the annual fixed leg,
calculated on a 30/360 day count basis, of a fixed-for-floating euro interest rate swap
transaction with a term equal to the Designated Maturity commencing on the first day of
the relevant Interest Period and in a Representative Amount with an acknowledged
dealer of good credit in the swap market, where the floating leg, in each case calculated
on an Actual/360 day count basis, is equivalent to EUR-EURIBOR-Reuters (as defined in
the ISDA Definitions) with a designated maturity determined by the Calculation Agent by
reference to standard market practice and/or the ISDA Definitions;

(ii) where the Reference Currency is Sterling, the mid-market semi-annual swap rate
determined on the basis of the arithmetic mean of the bid and offered rates for the semi-
annual fixed leg, calculated on an Actual/365 (Fixed) day count basis, of a fixed-for-
floating Sterling interest rate swap transaction with a term equal to the Designated
Maturity commencing on the first day of the relevant Interest Period and in a
Representative Amount with an acknowledged dealer of good credit in the swap market,
where the floating leg, in each case calculated on an Actual/365 (Fixed) day count basis,
is equivalent (A) if the Designated Maturity is greater than one year, to GBP-LIBOR-BBA
(as defined in the ISDA Definitions) with a designated maturity of six months or (B) if the

134

Designated Maturity is one year or less, to GBP-LIBOR-BBA with a designated maturity
of three months;

(iii) where the Reference Currency is United States dollars, the mid-market semi-annual
swap rate determined on the basis of the mean of the bid and offered rates for the semi-
annual fixed leg, calculated on a 30/360 day count basis, of a fixed-for-floating United
States dollar interest rate swap transaction with a term equal to the Designated Maturity
commencing on the first day of the relevant Interest Period and in a Representative
Amount with an acknowledged dealer of good credit in the swap market, where the
floating leg, calculated on an Actual/360 day count basis, is equivalent to USD-LIBOR-
BBA (as defined in the ISDA Definitions) with a designated maturity of three months; and

(iv) in the case of Exempt Notes only, where the Reference Currency is any other
currency or if the applicable Pricing Supplement specifies otherwise, the mid-market
swap rate as determined in accordance with the applicable Pricing Supplement.

If on any Interest Determination Date less than three or none of the Reference Banks
provides the Calculation Agent with such quotations as provided in the preceding
paragraph, the CMS Rate shall be determined as at the last preceding Interest
Determination Date (though substituting, where a different Margin, Rate Multiplier,
Minimum Rate of Interest and/or Maximum Rate of Interest is to be applied to the relevant
Interest Period from that which applied to the last preceding Interest Period, such Margin,
Rate Multiplier, Minimum Rate of Interest and/or Maximum Rate of Interest relating to the
relevant Interest Period, in place of that relating to that last preceding Interest Period).

 (B) ISDA Determination

Where ISDA Determination is specified in the applicable Pricing Supplement as being the
manner in which the Rate of Interest is to be determined, the Rate of Interest for each
Interest Period will be determined by the Calculation Agent as a rate equal to the relevant
ISDA Rate plus or minus (as indicated in the applicable Pricing Supplement) the Margin
(if any)). For purposes of this Condition 4(d)(ii)(B), “ISDA Rate” for an Interest Period

means a rate equal to the Floating Rate that would be determined by the Calculation
Agent under a Swap Transaction under the terms of an agreement incorporating the
ISDA Definitions (defined below) and under which:

(x) the Floating Rate Option (which may refer to a Rate Option specified in the ISDA
Definitions) is as specified in the applicable Pricing Supplement,

(y) the Designated Maturity is the period set out in the applicable Pricing
Supplement, and

(z) the relevant Reset Date is either (I) if the applicable Floating Rate Option is
based on the London interbank offered rate (LIBOR) for a currency, the first day
of that Interest Period or (II) in any other case, as specified in the applicable
Pricing Supplement.

 For the purposes of this Condition 4(d)(ii)(B), “Floating Rate”, “Floating Rate Option”,
“Floating Rate Payer”, “Designated Maturity”, “Rate Option”, “Reset Date” and “Swap
Transaction” have the meanings given to those terms in the 2006 ISDA Definitions (as

135

amended, supplemented and updated from time to time, published by the International
Swaps and Derivatives Association, Inc.) (the “ISDA Definitions”).

(e) Calculation of the Range Accrual Factor

This Condition 4(e) is applicable to Fixed Rate Notes or Floating Rate Notes to which Range Accrual is
specified to be applicable in the applicable Pricing Supplement (“Range Accrual Notes”).

The “Range Accrual Factor” means in respect of an Interest Period, an amount calculated by the
Calculation Agent in accordance with the following formula:

N1
N2

For the purpose of this Condition 4(e):

“Calculation Day" means, in respect of each Interest Period, each calendar day falling within such

Interest Period;

"Cap" means, in respect of a Relevant Rate for any relevant Interest Period, the per annum rate specified

in the applicable Pricing Supplement;

“CMS” means the swap transaction in the Specified Currency with a maturity of the Specified Maturity;

"Common Valid Date" means each day that is a Business Day in each Relevant Financial Centre;

"First Reference Rate" means the Range Accrual Reference Rate so specified in the applicable Pricing

Supplement and determined in accordance with these Conditions;

"Floor" means, in respect of a Relevant Rate for any relevant Interest Period, the per annum rate

specified in the applicable Pricing Supplement;

"N1" means, in respect of any relevant Interest Period, the number of Calculation Days during such

Interest Period for which, in respect of a Single Range Accrual Note, the Relevant Rate, and, in respect of
a Dual Range Accrual Note, each applicable Relevant Rate is (a) if specified in the applicable Pricing
Supplement that "greater than or equal to" shall apply, greater than or equal to the applicable Floor for
that Interest Period (as determined by the Calculation Agent); or (b) if specified in the applicable Pricing
Supplement that "greater than" shall apply, greater than the applicable Floor (as determined by the
Calculation Agent); and (x) if specified in the applicable Pricing Supplement that "less than or equal to"
shall apply, less than or equal to the applicable Cap for that Interest Period (as determined by the
Calculation Agent); or (y) if specified in the applicable Pricing Supplement that "less than" shall apply,
less than the applicable Cap (as determined by the Calculation Agent);

"N2" means, in respect of each Interest Period, the number of Calculation Days during such Interest

Period, as determined by the Calculation Agent;

“Range Accrual Reference Rate” means (i) SONIA (ii) LIBOR, (iii) EURIBOR, or (iv) CMS, as specified

in the applicable Pricing Supplement;

“Rate" means, in respect of a Range Accrual Reference Rate specified in the applicable Pricing

Supplement, either:

136

(ii) the offered quotation (if there is only one quotation on the Screen Page); or

(iii) the arithmetic mean (rounded if necessary to the fifth decimal place, with 0.000005 being
rounded upwards) of the offered quotations (if there are two or more quotations on the
Screen Page),

(in each case expressed as a percentage rate per annum) for the Range Accrual Reference Rate for the
Specified Maturity and Specified Currency which appears or appear, as the case may be, on the Screen
Page on which such Range Accrual Reference Rate is for the time being displayed at the Relevant Time
in the Relevant Financial Centre on such Calculation Day. If such rate does not appear on the Screen
Page at the Relevant Time in the Relevant Financial Centre on such Calculation Day, the Calculation
Agent will in its sole and absolute discretion, determine such rate (or a method for determining such rate)
for such Calculation Day, taking into consideration all available information and acting in good faith and in
a commercially reasonable manner;

provided that: (i) in respect of a Single Range Accrual Note (as specified in the applicable Pricing
Supplement), (A) subject to proviso (B) below, if any Calculation Day is not a Business Day in the
Relevant Financial Centre, the rate for such Calculation Day shall be determined in respect of the
immediately preceding Business Day in the Relevant Financial Centre; and (B) in respect of each Interest
Period, the Relevant Rate in respect of each Calculation Day from, and including, the fifth Business Day
in the Relevant Financial Centre or such other Business Day (such date being the "Rate Cut Off Date"

for such Interest Period) prior to the Interest Payment Date falling immediately after the end of such
Interest Period to, and including, the last Calculation Day of such Interest Period, shall be deemed to be
the rate in respect of the Rate Cut Off Date; and (ii) in respect of a Single Range Accrual (as specified in
the applicable Pricing Supplement) where CMS Spread is specified to be applicable in the Pricing
Supplement and in respect of a Dual Range Accrual Note (as specified in the applicable Pricing
Supplement), (A) subject to proviso (B) below, if any Calculation Day is not a Common Valid Date, the
rate in respect of a Reference Rate for such Calculation Day shall be determined in respect of the
immediately preceding Business Day in the Relevant Financial Centre for such Reference Rate; and (B)
in respect of each Interest Period, the Relevant Rate in respect of each Calculation Day from, and
including, the seventh Common Valid Date or such other Common Valid Date specified in the applicable
Pricing Supplement (such date being the "Rate Cut Off Date" for such Interest Period) prior to the

Interest Payment Date falling immediately after the end of such Interest Period to, and including, the last
Calculation Day of such Interest Period, shall be deemed to be the rate for such Reference Rate in
respect of the Rate Cut Off Date.

“Relevant Rate" means either:

(iv) where Single Range Accrual Note is specified to be applicable in the Pricing Supplement
either:

(A) the Rate as determined in accordance with these Conditions; or

(B) where CMS Spread is specified to be applicable in the Pricing Supplement,
the Rate in respect of the First Reference Rate minus the Rate in respect of
the Second Reference Rate, as determined in accordance with these
Conditions; or

(v) where Dual Range Accrual Note is specified to be applicable in the Pricing Supplement,
each Rate determined in accordance with these Conditions provided that where CMS

137

Spread is specified to be applicable in the Pricing Supplement, the Relevant Rate will be
calculated as the Rate in respect of the First Reference Rate minus the Rate in respect of
the Second Reference Rate, as determined in accordance with these Conditions;

"Second Reference Rate" means the Range Accrual Reference Rate so specified in the applicable

Pricing Supplement and determined in accordance with the Conditions; and

“Specified Currency” means the currency in which the Notes are denominated unless otherwise

specified in the applicable Pricing Supplement in relation to Range Accrual items thereof.

(f) Rate of Interest for Index-Linked Interest Notes

The Rate of Interest or amount of interest in respect of Index-Linked Interest Notes for each Interest
Period shall be determined in the manner specified in the applicable Pricing Supplement and interest will
accrue by reference to an Index or Formula as specified in the applicable Pricing Supplement.

(g) Accrual of Interest

Interest will cease to accrue on each Senior Note on the due date for redemption unless, upon due
presentation, payment of principal is improperly withheld or refused, in which event interest will continue
to accrue (as well after as before judgement) at the Rate of Interest in the manner provided in this
Condition 4 to the Relevant Date (as defined in Condition 7).

(h) Interest on Zero Coupon Notes

Where a Senior Note, the Interest Basis of which is specified to be Zero Coupon, is repayable prior to the
Maturity Date and is not paid when due, the amount due and payable prior to the Maturity Date shall be
the Early Redemption Amount of such Zero Coupon Note. As from the Maturity Date, the Rate of Interest
for any overdue principal of such a Zero Coupon Note shall be a rate per annum (expressed as a
percentage) equal to the Amortisation Yield (as defined in Condition 5(k)).

(i) Interest on Dual Currency Notes

In the case of Dual Currency Notes, if the rate or amount of interest falls to be determined by reference to
a Rate of Exchange or a method of calculating Rate of Exchange, the rate or amount of interest payable
shall be determined in the manner specified in the applicable Pricing Supplement.

(j) Interest on Partly-Paid Notes

In the case of Partly-Paid Notes (other than Partly-Paid Notes which are Zero Coupon Notes), interest will
accrue as aforesaid on the paid-up Nominal Amount of such Partly-Paid Notes and otherwise as specified
in the applicable Pricing Supplement.

(k) Margin, Maximum Rate of Interest, Minimum Rate of Interest, Instalment Amounts and
Redemption Amounts, Rate Multipliers and Rounding

(i) If any Margin or Rate Multiplier is specified in the applicable Pricing Supplement (either
(x) generally, or (y) in relation to one or more Interest Periods), an adjustment shall be
made to all Rates of Interest, in the case of (x), or the Rates of Interest for the specified
Interest Periods, in the case of (y), calculated by adding (if a positive number) or
subtracting the absolute value (if a negative number) of such Margin or multiplying by
such Rate Multiplier, subject always to the next paragraph.

138

(ii) If any Maximum Rate of Interest or Minimum Rate of Interest, Instalment Amount, Early
Redemption Amount or Final Redemption Amount is specified in the applicable Pricing
Supplement, then any Rate of Interest, Instalment Amount, Early Redemption Amount or
Final Redemption Amount shall be subject to such maximum or minimum, as the case
may be. Unless otherwise specified in the applicable Pricing Supplement, the Minimum
Rate of Interest shall be zero.

(iii) For the purposes of any calculations required pursuant to these Conditions (unless
otherwise specified), (x) all percentages resulting from such calculations will be rounded,
if necessary, to the nearest one hundred-thousandth of a percentage point (with halves
being rounded up), (y) all figures will be rounded to seven significant figures (with halves
being rounded up) and (z) all currency amounts which fall due and payable will be
rounded to the nearest unit of such currency (with halves being rounded up), save in the
case of yen, which shall be rounded down to the nearest yen. For these purposes “unit”

means, with respect to any currency other than euro, the lowest amount of such currency
which is available as legal tender in the country of such currency and, with respect to
euro means 0.01 euro.

(l) Calculations

The amount of interest payable per Calculation Amount in respect of any Senior Note for any period shall
be equal to the product of the Rate of Interest (adjusted as required by Condition 4(k)), the Calculation
Amount specified in the applicable Pricing Supplement and the Day Count Fraction for such period (and
subject to the application of the Range Accrual Factor, if applicable), unless an Interest Amount (or a
formula for its calculation) is specified in respect of such period, in which case the amount of interest
payable per Calculation Amount in respect of such Senior Note for such period shall equal such Interest
Amount (or be calculated in accordance with such formula). Where any Interest Period comprises two or
more Interest Periods, the amount of interest payable per Calculation Amount in respect of such Interest
Period will be the sum of the amounts of interest payable in respect of each of those Interest Periods.

(m) Determination and Publication of Rates of Interest, Interest Amounts, Final Redemption Amounts,
Early Redemption Amounts, Optional Redemption Amounts and Instalment Amounts

As soon as practicable after the Relevant Time on each Interest Determination Date, Reset Determination
Date or such other time on such date as the Calculation Agent may be required to calculate any rate or
amount, obtain any quote or make any determination or calculation, it will determine such rates and
calculate the amount of interest payable (the “Interest Amount”) of the Senior Notes for the relevant

Interest Period (or, if determining the First Reset Rate of Interest or a Subsequent Reset Rate of Interest,
the Interest Amount for each Interest Period falling within the relevant Reset Period), calculate the Final
Redemption Amount, Early Redemption Amount, Optional Redemption Amounts or Instalment Amount,
obtain such quote or make such determination or calculation, as the case may be, and cause the Rate of
Interest and the Interest Amounts for each Interest Period and the relevant Interest Payment Date and, if
required to be calculated, the Final Redemption Amount, Early Redemption Amount, Optional
Redemption Amount or any Instalment Amount to be notified to the Fiscal Agent, the Registrar (if
applicable), the Bank, each of the Paying Agents, the Noteholders and any other Calculation Agent
appointed in respect of the Senior Notes which is to make a further calculation upon receipt of such
information (or in the case of Senior Notes where the Benchmark is specified in the applicable Pricing
Supplement as being SONIA, the second London Banking Day after such determination). The Interest
Amounts and the Interest Payment Date so provided may subsequently be amended (or appropriate

139

alternative arrangements made by way of adjustment) without notice in the event of an extension or
shortening of the Interest Period. If the Senior Notes become due and payable under Condition 9, the
accrued interest and the Rate of Interest payable in respect of the Senior Notes shall, save in the case of
Compounded Daily SONIA for the purposes of Condition 4(d)(ii)(b), nevertheless continue to be
calculated as previously in accordance with this Condition but no notification of the Rate of Interest or the
Interest Amount so calculated need be made. The determination of any rate or amount, the obtaining of
each quote and the making of each determination or calculation by the Calculation Agent shall (in the
absence of manifest error) be final and binding upon all parties.

(n) Linear Interpolation

Where Linear Interpolation is specified as being applicable in respect of an Interest Period in the
applicable Pricing Supplement, the Rate of Interest for such Interest Period shall be calculated by the
Calculation Agent by straight line linear interpolation by reference to two rates based on the relevant
Benchmark (where Screen Rate Determination is specified as applicable in the applicable Pricing
Supplement) or the relevant Floating Rate Option (where ISDA Determination is specified as applicable in
the applicable Pricing Supplement), one of which shall be determined as if the Designated Maturity were
the period of time for which rates are available next shorter than the length of the relevant Interest Period
and the other of which rates are available next longer than the length of the relevant Interest Period
provided however that if there is no rate available for the period of time next shorter or, as the case may
be, next longer, then the Calculation Agent shall determine such rate at such time and by reference to
such sources as it determines appropriate.

(o) Definitions

In these Conditions, unless the context otherwise requires, the following defined terms shall have the
meanings set out below:

“Benchmark” means either the London interbank offered rate (“LIBOR”), the Euro-zone interbank offered
rate (“EURIBOR”), SONIA, Constant Maturity Swap Rate (“CMS Rate”) or such other reference rate

specified in the applicable Pricing Supplement.

“Business Day” means:

(i) in the case of a Specified Currency other than euro or Renminbi, a day (other than a Saturday or
Sunday) on which commercial banks and foreign exchange markets settle payments and are
open for general business (including dealings in foreign exchange and foreign currency deposits)
in the principal financial centre for that currency and each other place (if any) specified in the
applicable Final Terms as an Additional Business Centre and if TARGET2 is specified as an
Additional Business Centre, a TARGET2 Business Day;

(ii) in the case of euro, a day (other than a Saturday or Sunday) on which the TARGET2 System is
open (a “TARGET2 Business Day”) and on which commercial banks are open for business in

each place (if any) specified in the applicable Final Terms as an Additional Business Centre;
and/or

(iii) in the case of Renminbi, a day (other than a Saturday or Sunday) on which commercial banks
and foreign exchange markets are open for business and settlement of Renminbi payments in each
Relevant Renminbi Settlement Centre (as defined below) and each other place (if any) specified in the
applicable Final Terms as an Additional Business Centre.

140

“Calculation Agent” means such entity as may be specified in the applicable Pricing Supplement as the

Calculation Agent.

“Day Count Fraction” means, in respect of the calculation of an amount of interest on any Senior Note

for any period of time (from and including the first day of such period to but excluding the last) (whether or
not constituting an Interest Period, the “Calculation Period”):

(i) If “Actual/365” or “Actual/Actual (ISDA)” is specified in the applicable Pricing

Supplement, the actual number of days in the Calculation Period divided by 365 (or, if any
portion of that Calculation Period falls in a leap year, the sum of (A) the actual number of
days in that portion of the Calculation Period falling in a leap year divided by 366 and (B)
the actual number of days in that portion of the Calculation Period falling in a non-leap
year divided by 365);

(ii) if “Actual/365 (Fixed)” is specified in the applicable Pricing Supplement, the actual

number of days in the Calculation Period divided by 365;

(iii) if “Actual/360” is specified in the applicable Pricing Supplement, the actual number of

days in the Calculation Period divided by 360;

(iv) if “Actual/365 (Sterling)” is specified in the applicable Pricing Supplement, the actual
number of days in the Interest Period divided by 365 or, in the case the last day of the
Interest Period falls in a leap year, 366;

(v) if “30/360”, “360/360” or “Bond Basis” is so specified, the number of days in the

Calculation Period divided by 360, calculated on a formula basis as follows:

 Day Count Fraction = [360 x (Y2 – Y1)] + [30 x (M2 –M1)] + (D2 –D1)
 360

 where,

 “Y1” is the year, expressed as a number, in which the first day of the Calculation Period

falls;

 “Y2” is the year, expressed as a number, in which the day immediately following the last

day included in the Calculation Period falls;

 “M1” is the calendar month, expressed as a number, in which the first day of the

Calculation Period falls;

 “M2” is the calendar month, expressed as a number, in which the day immediately

following the last day included in the Calculation Period falls;

 “D1” is the first calendar day, expressed as a number, of the Calculation Period, unless

such number would be 31, in which case D1 will be 30; and

 “D2” is the calendar day, expressed as a number, immediately following the last day

included in the Calculation Period, unless such number would be 31 and D1 is greater
than 29, in which case D2 will be 30;

(vi) if “30E/360” or “Eurobond Basis” is so specified, the number of days in the Calculation

Period divided by 360, calculated on a formula basis as follows:

141

 Day Count Fraction = [360 x (Y2 – Y1)] + [30 x (M2 –M1)] + (D2 –D1)
 360

 where,

 “Y1” is the year, expressed as a number, in which the first day of the Calculation Period

falls;

 “Y2” is the year, expressed as a number, in which the day immediately following the last

day included in the Calculation Period falls;

 “M1” is the calendar month, expressed as a number, in which the first day of the

Calculation Period falls;

 “M2” is the calendar month, expressed as a number, in which the day immediately

following the last day included in the Calculation Period falls;

 “D1” is the first calendar day, expressed as a number, of the Calculation Period, unless

such number would be 31, in which case D1 will be 30; and

 “D2” is the calendar day, expressed as a number, immediately following the last day

included in the Calculation Period, unless such number would be 31, in which case D2 will
be 30;

(vii) if “30E/360 (ISDA)” is so specified, the number of days in the Calculation Period divided

by 360, calculated on a formula basis as follows:

 Day Count Fraction = [360 x (Y2 – Y1)] + [30 x (M2 –M1)] + (D2 –D1)
 360

 where,

 “Y1” is the year, expressed as a number, in which the first day of the Calculation Period

falls;

 “Y2” is the year, expressed as a number, in which the day immediately following the last

day included the Calculation Period falls;

 “M1” is the calendar month, expressed as a number, in which the first day of the

Calculation Period falls;

 “M2” is the calendar month, expressed as a number, in which the day immediately

following the last day included in the Calculation Period falls;

 “D1” is the first calendar day, expressed as a number, of the Calculation Period, unless (i)

that day is the last day of February or (ii) such number would be 31, in which case D1 will
be 30; and

 “D2” is the calendar day, expressed as a number, immediately following the last day

included in the Calculation Period, unless (i) that day is the last day of February but not
the Maturity Date or (ii) such number would be 31, in which case D2 will be 30; and

(viii) if “Actual/Actual (ICMA)” is specified in the applicable Pricing Supplement,

(A) where the Calculation Period is equal to or shorter than the Determination Period
during which the Calculation Period ends, the number of days in such Calculation
Period divided by the product of (1) the number of days in such Determination

142

Period and (2) the number of Determination Dates (as specified in the applicable
Pricing Supplement) that would occur in one calendar year; or

(B) in the case of Senior Notes where the Calculation Period is longer than the
Determination Period during which the Calculation Period ends, the sum of:

(1) the number of days in such Calculation Period falling in the
Determination Period in which the Calculation Period begins divided by
the product of (x) the number of days in such Determination Period and
(y) the number of Determination Dates (as specified in the applicable
Pricing Supplement) that would occur in one calendar year; and

(2) the number of days in such Calculation Period falling in the next
Determination Period divided by the product of (x) the number of days in
such Determination Period and (y) the number of Determination Dates
that would occur in one calendar year.

“Determination Period” means the period from (and including) a Determination Date to but excluding the

next Determination Date (including, where either the Interest Commencement Date or the final Interest
Payment Date is not a Determination Date, the period commencing on the first Determination Date prior
to, and ending on the first Determination Date falling after, such date).

“Effective Date” means, with respect to any Floating Rate to be determined on an Interest Determination

Date, the date specified as such in the applicable Pricing Supplement or, if none is so specified, the first
day of the Interest Period to which such Interest Determination Date relates.

“euro” means the currency introduced at the start of the third stage of European economic and monetary

union pursuant to the Treaty on the functioning of the European Union, as amended.

“Interest Amount” means the amount of interest payable per Calculation Amount calculated in

accordance with Condition 4(l) or as specified in the applicable Pricing Supplement and in the case of
Fixed Rate Notes, if so specified in the applicable Pricing Supplement, shall mean Fixed Coupon
Amount(s) or the Broken Amount(s).

“Interest Commencement Date” means the date of issue of the Senior Notes (the “Issue Date”) or such

other date as may be specified in the applicable Pricing Supplement.

“Interest Determination Date” means, with respect to a Rate of Interest and Interest Period, the date

specified as such in the Pricing Supplement or, if none is so specified, (i) the first day of such Interest
Period if the Specified Currency is Sterling or (ii) the day falling two Business Days in London prior to the
first day of such Interest Period in the case of LIBOR where the Specified Currency is neither Sterling nor
euro or (iii) the day falling two TARGET2 Business Days prior to the first day of such Interest Period if the
Specified Currency is euro.

“Interest Period” means the period beginning on, and including, the Interest Commencement Date and

ending on, but excluding, the first Interest Payment Date and each successive period beginning on, and
including, an Interest Payment Date and ending on, but excluding, the next succeeding Interest Payment
Date.

“Nominal Amount” means the Nominal Amount specified in the applicable Pricing Supplement.

“Rate of Interest” means the rate of interest payable from time to time in respect of the Senior Notes and

which is either specified, or calculated in accordance with the provisions hereof.

143

“Reference Banks” means the institutions specified as such in the applicable Pricing Supplement or, if

none, four major banks (which are unaffiliated with the Issuer) selected by the Calculation Agent in
consultation with the Issuer in the interbank market (or, if appropriate, money market) which are most
closely connected with the Benchmark (which, if EURIBOR is the relevant Benchmark, shall be Europe).

“Relevant Financial Centre” means, with respect to any Floating Rate to be determined in accordance

with a Screen Rate Determination on an Interest Determination Date, the financial centre as may be
specified in the applicable Pricing Supplement or, if none is so specified, the financial centre with which
the Benchmark is most closely connected (which, in the case of EURIBOR, shall be Europe) or, if none is
so connected, London.

“Relevant Rate” means the Benchmark for a Representative Amount of the Specified Currency for a

period (if applicable or appropriate to the Benchmark) equal to the Specified Duration commencing on the
Effective Date determined in accordance with the Primary Source specified in the applicable Pricing
Supplement.

“Relevant Time” means, with respect to any Interest Determination Date, the local time in the Relevant

Financial Centre specified in the applicable Pricing Supplement or, if no time is specified, the local time in
the Relevant Financial Centre at which it is customary to determine bid and offered rates in respect of
deposits in the Specified Currency in the interbank market in the Relevant Financial Centre (and for this
purpose “local time” means with respect to Europe as a Relevant Financial Centre, Central European

time).

“Representative Amount” means, with respect to any Floating Rate to be determined on an Interest

Determination Date, the amount specified in the applicable Pricing Supplement or, if none is specified, an
amount that is representative for a single transaction in the relevant market at the time.

“Screen Page” means such page, section, caption, column or other part of a particular information
service (including, but not limited to, the Reuters Money 3000 Service (“Reuters”)) as may be specified

herein for the purpose of providing a Relevant Rate or Benchmark, or such other page, section, caption,
column or other part as may replace it on that information service or on such other information service, in
each case as may be specified by the person or organisation providing or sponsoring the information
appearing there for the purpose of displaying rates or prices comparable to that Relevant Rate or
Benchmark.

“Specified Currency” means the currency specified as such in the applicable Pricing Supplement or, if

none is specified, the currency in which the Senior Notes are denominated.

“Specified Denomination” means the denomination of a Senior Note as may be agreed between the

Bank and the relevant Dealer(s) and as indicated in the applicable Pricing Supplement.

“Specified Duration” means, with respect to any Floating Rate to be determined in accordance with a

Screen Rate Determination on an Interest Determination Date, the duration specified in the applicable
Pricing Supplement or, if none is specified, a period of time equal to the relative Interest Period, ignoring
any adjustment pursuant to Condition 4(b).

“TARGET2 System” means the Trans-European Automated Real-Time Gross Settlement Express

Transfer payment system which utilises a single shared platform and which launched on 19 November
2007 (or any successor thereto).

(p) Calculation Agent and Reference Banks

The Bank will procure that there shall at all times be four Reference Banks (or such other number as may
be required) with offices in the Relevant Financial Centre and one or more Calculation Agents if provision

144

is made for them in the Conditions applicable to the Senior Notes and for so long as any Senior Notes are
outstanding. If any Reference Bank (acting through its relevant office) is unable or unwilling to continue to
act as a Reference Bank, then the Bank will appoint another Reference Bank with an office in the
Relevant Financial Centre to act as such in its place. Where more than one Calculation Agent is
appointed in respect of the Senior Notes, references in these Conditions to the Calculation Agent shall be
construed as each Calculation Agent performing its duties under the Conditions. If the Calculation Agent
is unable or unwilling to act as such or if the Calculation Agent fails duly to establish the Rate of Interest
for any Interest Period or to calculate the Interest Amounts, Instalment Amount or the Final Redemption
Amount, Early Redemption Amount or Optional Redemption Amount (as the case may be) or to comply
with any other requirements, the Bank will appoint the London office of a leading bank engaged in the
interbank market that is most closely connected with the calculation or determination to be made by the
Calculation Agent to act as such in its place. The Calculation Agent may not resign its duties without a
successor having been appointed as aforesaid.

(q) Benchmark Discontinuation

Unless Benchmark Discontinuation is specified as being not applicable in the applicable Pricing
Supplement, this Condition 4(q) shall apply to the Senior Notes.

(i) Independent Adviser

If a Benchmark Event occurs in relation to an Original Reference Rate when any Rate of Interest
(or any component part(s) thereof) remains to be determined by reference to such Original
Reference Rate, then the Bank shall use its reasonable endeavours to appoint and consult with
an Independent Adviser, as soon as reasonably practicable, with a view to the Bank determining
a Successor Rate, failing which an Alternative Rate (in accordance with Condition 4(q)(ii)) and, in
either case, an Adjustment Spread if any (in accordance with Condition 4(q)(iii)) and any
Benchmark Amendments (in accordance with Condition 4(q)(iv)).

An Independent Adviser appointed pursuant to this Condition 4(q) shall act in good faith and a
commercially reasonable manner as an expert and (in the absence of bad faith, gross negligence
or fraud) shall have no liability whatsoever to the Bank, the Fiscal Agent, the Paying Agents, the
Noteholders or the Couponholders for any determination made by it or for any advice given to the
Bank in connection with any determination made by the Bank, pursuant to this Condition 4(q).

 If the Bank is unable to appoint an Independent Adviser or unable to make the determination set
out in Condition 4(q) (i), (ii), (iii) and (iv) in consultation with an Independent Adviser, the Bank
may make such determinations itself, acting in good faith and in a commercially reasonable
manner, and having such regard as it shall think fit to the foregoing provisions, any relevant and
applicable market precedents as well as any published guidance from relevant associations
involved in the establishment of market standards and/or protocols in the international debt
capital markets, and subject always to any Minimum Rate of Interest and/or Maximum Rate of
Interest specified in the applicable Pricing Supplement.

(ii) Successor Rate or Alternative Rate

If the Bank, following consultation with the Independent Adviser (if any) and acting in good faith
and a commercially reasonable manner, determines that:

(A) there is a Successor Rate, then such Successor Rate shall (subject to adjustment as
provided in Condition 4(q)(iii)) subsequently be used in place of the Original Reference Rate to

145

determine the Rate of Interest (or the relevant component part(s) thereof) for all future payments
of interest on the Senior Notes (subject to the operation of this Condition 4(q)); or

 (B) there is no Successor Rate but that there is an Alternative Rate, then such Alternative
Rate shall (subject to adjustment as provided in Condition 4(q)(iii)) subsequently be used in place
of the Original Reference Rate to determine the Rate of Interest (or the relevant component
part(s) thereof) for all future payments of interest on the Senior Notes (subject to the operation of
this Condition 4(q)).

(iii) Adjustment Spread

If the Bank, following consultation with the Independent Adviser (if any) and acting in good faith
and a commercially reasonable manner, determines (i) that an Adjustment Spread is required to
be applied to the Successor Rate or the Alternative Rate (as the case may be) and (ii) the
quantum of, or a formula or methodology for determining, such Adjustment Spread, then such
Adjustment Spread shall be applied to the Successor Rate or the Alternative Rate (as the case
may be).

(iv) Benchmark Amendments

If any Successor Rate, Alternative Rate or Adjustment Spread is determined in accordance with
this Condition 4(q) and the Bank, following consultation with the Independent Adviser (if any) and
acting in good faith and in a commercially reasonable manner, determines (i) that amendments to
these Conditions and/or the Agency Agreement are necessary to ensure the proper operation of
such Successor Rate, Alternative Rate and/or Adjustment Spread (such amendments, the
“Benchmark Amendments”) and (ii) the terms of the Benchmark Amendments, then the Bank

shall, subject to giving notice thereof in accordance with Condition 4(q)(v), vary these Conditions
and/or the Agency Agreement to give effect to such Benchmark Amendments with effect from the
date specified in such notice.

No consent of Noteholders shall be required in connection with effecting the relevant Successor
Rate or Alternative Rate (as may be applicable) and/or any Benchmark Amendments, or varying
these Conditions and/or the Agency Agreement to give effect to such changes pursuant to this
Condition 4(q), including for the execution of any documents thereto or the taking of any steps by
the Bank or any parties to any relevant documents (if required).

In connection with any such variation in accordance with this Condition 4(q)(iv), the Bank shall
comply with the rules of any stock exchange on which the Senior Notes are for the time being
listed or admitted to trading.

(v) Notices, etc.

Any Successor Rate, Alternative Rate, Adjustment Spread and the specific terms of any
Benchmark Amendments, determined under this Condition 4(q) will be notified promptly by the
Bank to the Fiscal Agent and the Calculation Agent and, in accordance with Condition 12, the
Noteholders. Such notice shall be irrevocable and shall specify the effective date of the
Successor Rate or Alternative Rate (as may be applicable), the Adjustment Spread, and/or the
Benchmark Amendments, if any.

No later than one Business Day following the date of notifying the Fiscal Agent of the same, the
Bank shall deliver to the Fiscal Agent a certificate signed by two authorised signatories of the
Bank:

146

 (A) confirming (i) that a Benchmark Event has occurred, (ii) the Successor Rate or, as the
case may be, the Alternative Rate and, (iii) where applicable, any Adjustment Spread and/or the
specific terms of any Benchmark Amendments, in each case as determined in accordance with
the provisions of this Condition 4(q); and

 (B) certifying that the Benchmark Amendments are necessary to ensure the proper operation
of such Successor Rate, Alternative Rate and/or Adjustment Spread.

The Fiscal Agent shall display such certificate at its offices for inspection by the Noteholders at all
reasonable times during normal business hours.

The Successor Rate or Alternative Rate and the Adjustment Spread (if any) and the Benchmark
Amendments (if any) specified in such certificate will (in the absence of manifest error or bad faith
in the determination of the Successor Rate or Alternative Rate and the Adjustment Spread (if any)
and the Benchmark Amendments (if any)) be binding on the Bank, the Fiscal Agent, the
Calculation Agent, the Paying Agents and the Noteholders.

(vi) Survival of Original Reference Rate

Without prejudice to the obligations of the Bank under Condition 4(q) (i), (ii), (iii) and (iv), the
Original Reference Rate and the fallback provisions provided for in Condition 4(b), Condition
4(d)(ii)(A) or Condition 4(d)(ii)(B) will continue to apply unless and until the Calculation Agent has
been notified of the Successor Rate or the Alternative Rate (as the case may be), and any
Adjustment Spread (if applicable) and Benchmark Amendments, in accordance with Condition
4(q)(v).

(vi) Fallbacks

 If, following the occurrence of a Benchmark Event and in relation to the determination of the Rate
of Interest on the immediately following Interest Determination Date or Reset Determination Date,
as the case may be, no Successor Rate or Alternative Rate (as the case may be) is determined
pursuant to this Condition 4(q), the Original Reference Rate and the fallback provisions provided
for in Condition 4(b), Condition 4(d)(ii)(A) or Condition 4(d)(ii)(B) will continue to apply for the
purposes of determining such Rate of Interest on such Interest Determination Date or Reset
Determination Date, as the case may be.

For the avoidance of doubt, the foregoing paragraph shall apply to the determination of the Rate
of Interest on the relevant Interest Determination Date or Reset Determination Date, as the case
may be only, and the Rate of Interest applicable to any subsequent Interest Periods(s) or Reset
Periods, as the case may be is subject to the subsequent operation of, and to adjustment as
provided in, this Condition 4(q).

(viii) Definitions:

As used in this Condition 4(q):

“Adjustment Spread” means either a spread (which may be positive or negative or zero), or the

formula or methodology for calculating a spread, in either case, which the Bank, following
consultation with the Independent Adviser (if any) and acting in good faith and a commercially
reasonable manner, determines is required to be applied to the Successor Rate or the Alternative

147

Rate (as the case may be) to reduce or eliminate, to the extent reasonably practicable in the
circumstances, any economic prejudice or benefit (as the case may be) to Noteholders and
Couponholders as a result of the replacement of the Original Reference Rate with the Successor
Rate or the Alternative Rate (as the case may be) and is the spread, formula or methodology
which:

 (A) in the case of a Successor Rate, is formally recommended in relation to the replacement
of the Original Reference Rate with the Successor Rate by any Relevant Nominating Body; or

 (B) (if no such recommendation has been made, or in the case of an Alternative Rate) the
Bank determines, following consultation with the Independent Adviser (if any) and acting in good
faith and a commercially reasonable manner, is recognised or acknowledged as being the
industry standard for over-the-counter derivative transactions which reference the Original
Reference Rate, where such rate has been replaced by the Successor Rate or the Alternative
Rate (as the case may be); or

 (C) (or if the Bank determines that no such industry standard is recognised or acknowledged)
the Bank, in its discretion, following consultation with the Independent Adviser (if any) and acting
in good faith and a commercially reasonable manner, determines to be appropriate.

“Alternative Rate” means an alternative to the benchmark and screen rate which the Bank

determines in accordance with Condition 4(q)(ii) has replaced the Original Reference Rate in
customary market usage in the international debt capital markets for the purposes of determining
rates of interest (or the relevant component part(s) thereof) for the same interest period and in the
same Specified Currency as the Senior Notes.

“Benchmark Amendments” has the meaning given to it in Condition 4(q)(iv).

“Benchmark Event” means:

 (A) the Original Reference Rate ceasing be published for a period of at least five Business
Days or ceasing to exist; or

 (B) a public statement by the administrator of the Original Reference Rate that it will, by a
specified date within the following six months, cease publishing the Original Reference Rate
permanently or indefinitely and no successor administrator has been appointed that will continue
publication of the Original Reference Rate; or

 (C) a public statement by the supervisor of the administrator of the Original Reference Rate
that the Original Reference Rate has been or will, by a specified date within the following six
months, be permanently or indefinitely discontinued; or

 (D) a public statement by the supervisor of the administrator of the Original Reference Rate
that means the Original Reference Rate will be prohibited from being used or that its use will be
subject to restrictions or adverse consequences, in each case within the following six months; or

 (E) it has become unlawful for any Paying Agent, the Calculation Agent or the Bank to
calculate any payments due to be made to any Noteholder using the Original Reference Rate
(including, without limitation, under the Benchmarks Regulation (EU) 2016/1011 (as amended
from time to time), if applicable).

148

“Independent Adviser” means an independent financial institution of international repute or an

independent financial adviser with appropriate expertise appointed by the Bank under Condition
4(q)(i).

“Original Reference Rate” means the benchmark and screen rate (as applicable) originally

specified for the purposes of determining the Rate of Interest (or any component part(s) thereof,
including without limitation, any component mid-swap floating rate leg) on the Senior Notes.

“Relevant Nominating Body” means, in respect of a benchmark and screen rate (as applicable):

 (A) the central bank for the currency to which the benchmark and screen rate (as applicable)
relates, or any central bank or other supervisory authority which is responsible for supervising the
administrator of the benchmark and screen rate (as applicable); or

 (B) any working group or committee sponsored by, chaired or co-chaired by or constituted at
the request of (i) the central bank for the currency to which the benchmark and screen rate (as
applicable) relates, (ii) any central bank or other supervisory authority which is responsible for
supervising the administrator of the benchmark and screen rate (as applicable), (iii) a group of the
aforementioned central banks or other supervisory authorities or (iv) the Financial Stability Board
or any part thereof.

“Successor Rate” means a successor to or replacement of the Original Reference Rate which is

formally recommended by any Relevant Nominating Body.

5. Redemption, Purchase and Options

(a) Final Redemption

Unless previously redeemed or purchased and cancelled as provided below or its maturity is extended
pursuant to any Bank’s or Noteholders’ option in accordance with Condition 5(g) or (h), each Senior Note
will be redeemed at its Final Redemption Amount (which, unless otherwise provided in a Pricing
Supplement, shall be at least 100 per cent. of its nominal amount) on the Maturity Date specified on each
Senior Note.

(b) Redemption for Taxation Reasons

The Senior Notes may be redeemed at the option of the Bank in whole, but not in part, on any Interest
Payment Date (if the Senior Note is a Floating Rate Note) or at any time (if the Senior Note is not a
Floating Rate Note), on giving not less than 30 days nor more than 60 days notice to the Noteholders in
accordance with Condition 12 (which notice shall be irrevocable), at their Early Redemption Amount
(which unless otherwise specified in a Pricing Supplement shall be 100 per cent. of their Nominal
Amount), (together with interest accrued to the date fixed for redemption), if (i) the Bank has or will
become obliged to pay additional amounts as provided or referred to in Condition 7 as a result of any
change in, or amendment to, the laws or regulations of Canada or any province thereof or in the case of
Senior Notes issued by a branch of the Bank outside Canada, of the country in which such branch is
located or any political subdivision or any authority or agency thereof or therein having power to tax, or
any change in the application or official interpretation of such laws or regulations, which change or
amendment becomes effective on or after the Issue Date, and (ii) such obligation cannot be avoided by
the Bank taking reasonable measures available to it, provided that no such notice of redemption shall be
given earlier than 90 days prior to the earliest date on which the Bank would be obliged to pay such
additional amounts were a payment in respect of the Senior Notes then due and provided further that in
respect of Bail-inable Notes, where the redemption would lead to a breach of the Bank’s total loss

149

absorbing capacity ("TLAC") requirements such redemption will be subject to the prior approval of the

Superintendent. Prior to the publication of any notice of redemption pursuant to this paragraph, the Bank
shall deliver to the Fiscal Agent a certificate signed by two senior officers of the Bank stating that the
Bank is entitled to effect such redemption and setting forth a statement of facts showing that the
conditions precedent to the right of the Bank so to redeem have occurred, and an opinion of independent
legal advisers of recognised standing to the effect that the Bank has or will become obliged to pay such
additional amounts as a result of such change or amendment.

(c) Redemption due to TLAC Disqualification Event:

This Condition 5(c) applies to Bail-inable Notes only.

Where a TLAC Disqualification Event Call is specified as being applicable in the relevant Pricing
Supplement relating to a Series of Bail-inable Notes, the Bank may, at its option, on not less than the
minimum period of notice and not more than the maximum period of notice specified in the applicable
Pricing Supplement and in accordance with Condition 12, redeem all but not less than all of the
outstanding Senior Notes of the Series within 90 days after a TLAC Disqualification Event (as defined
below) at the Early Redemption Amount, plus any accrued but unpaid interest to (but excluding) the date
fixed for redemption. Such redemption will be subject to the prior approval of the Superintendent.

A “TLAC Disqualification Event” means the Office of the Superintendent of Financial Institutions
(“OSFI”) has advised the Bank in writing that the Series of Bail-inable Notes will no longer be recognised

in full as TLAC under the guideline TLAC for banks in Canada in effect from time to time, as interpreted
by the Superintendent, provided that a TLAC Disqualification Event shall not occur where the exclusion of
the Series of Bail-inable Notes from the Bank’s TLAC requirements is due to the remaining maturity of
such Series of Bail-inable Notes being less than any period prescribed by any relevant eligibility criteria
applicable as of the Issue Date of the first Tranche of such Series of Bail-inable Notes.

(d) Early redemption for Illegality

Where Early Redemption for Illegality is specified as being applicable in the applicable Pricing
Supplement, in the event that the Bank determines in good faith that the performance of the Bank’s
obligations under such Notes or any arrangement made to hedge the Bank’s obligations under such
Notes have or will become unlawful, illegal or otherwise prohibited in whole or in part as a result of
compliance with any applicable present or future law, rule, regulation, judgment, order or directive of any
governmental, administrative, legislative or judicial authority or power, or in the interpretation thereof, the
Bank having given not less than the minimum period and not more than the maximum period of notice
specified in the applicable Pricing Supplement to Noteholders in accordance with Condition 12 (which
notice shall be irrevocable), may, on expiry of such notice redeem all, but not some only, of the Notes,
each Note being redeemed at the Early Redemption Amount together (if appropriate) with interest
accrued to (but excluding) the date of redemption. In respect of Bail-inable Notes, where the redemption
would lead to a breach of the Bank’s TLAC requirements, such redemption will be subject to the prior
approval of the Superintendent.

(e) Early redemption for a Disruption Event

Where Early Redemption for a Disruption Event is specified as being applicable in the applicable Pricing
Supplement, in the event of a Disruption Event, the Bank having given not less than the minimum period
and not more than the maximum period of notice specified in the applicable Pricing Supplement to
Noteholders in accordance with Condition 12 (which notice shall be irrevocable), may, on expiry of such
notice redeem all, but not some only, of the Notes, each Note being redeemed at the Early Redemption
Amount together (if appropriate) with interest accrued to (but excluding) the date of redemption. In

150

respect of Bail-inable Notes, where the redemption would lead to a breach of the Bank’s TLAC
requirements, such redemption will be subject to the prior approval of the Superintendent.

As used in this Condition 5(e):

“Disruption Event” means a Hedging Disruption or an Increased Cost of Hedging.

“Hedging Disruption” means that the Hedging Entity is unable, after using commercially reasonable

efforts, to (a) acquire, establish, re-establish, substitute, maintain, unwind or dispose of any transaction(s)
or asset(s) it deems necessary to hedge any of the underlying reference rates, or other price risk of the
Issuer issuing and performing its obligations with respect to the Notes, or (b) realise, recover or remit the
proceeds of any such transaction(s) or asset(s).

“Hedging Entity” means (a) the Issuer or (b) any affiliate or any entity (or entities) acting on behalf of the

Issuer that is engaged in any underlying or hedging transactions related to the underlying reference rates
in respect of the Issuer’s obligations under the Notes.

“Increased Cost of Hedging” means that the Hedging Entity would incur a materially increased (as

compared with circumstances existing on the Trade Date) amount of tax, duty, expense or fee (other than
brokerage commissions) to (a) acquire, establish, re-establish, substitute, maintain, unwind or dispose of
any transaction(s) or asset(s) it deems necessary to hedge the price risk of the relevant securities or
other risk of the Issuer issuing and performing its obligations with respect to the Notes, or (b) realise,
recover or remit the proceeds of any such transaction(s) or asset(s), provided that any such materially
increased amount that is incurred solely due to the deterioration of the creditworthiness of the Issuer
and/or the Hedging Entity shall not be deemed an Increased Cost of Hedging.

“Trade Date” has the meaning given to it in the applicable Pricing Supplement.

(f) Early redemption for Special Circumstance

Where Early Redemption for Special Circumstance is specified as being applicable in the applicable
Pricing Supplement, in the event of a Special Circumstance, the Bank having given not less than the
minimum period and not more than the maximum period of notice specified in the applicable Pricing
Supplement to Noteholders in accordance with Condition 12 (which notice shall be irrevocable), may, on
expiry of such notice redeem all, but not some only, of the Notes, each Note being redeemed at the Early
Redemption Amount together (if appropriate) with interest accrued to (but excluding) the date of
redemption. In respect of Bail-inable Notes, where the redemption would lead to a breach of the Bank’s
TLAC requirements, such redemption will be subject to the prior approval of the Superintendent.

As used in this Condition 5(f):

 “Special Circumstance” means an event where, in the opinion of the Issuer acting reasonably and in

good faith, an amendment or a change is made to a taxation act or regulation, to taxation practices,
policies or administration, to the interpretation of a taxation act or regulation or taxation practice, policy or
administration; or an event occurs, now or in future, caused by circumstances beyond the control of the
Issuer making it illegal or disadvantageous, from a legislative or regulatory point-of-view, or
disadvantageous, from a financial point-of-view, for the Issuer to allow the Notes to remain outstanding.

For the avoidance of doubt, a “Special Circumstance” shall not include any event or circumstance

covered by Condition 5(b) and Condition 7, for which Condition 5(b) and Condition 7 shall continue to
apply accordingly.

(g) Purchases

The Bank and any of its subsidiaries in the ordinary course of their dealing in securities may at any time

151

purchase Senior Notes in the open market or otherwise at any price provided that in respect of Bail-inable
Notes where the purchase would lead to a breach of the Bank's TLAC requirements, such purchase will
be subject to the prior approval of the Superintendent. If purchases are made by tender, tenders must be
available to all Noteholders of the relevant Senior Notes alike.

(h) Early Redemption of Zero Coupon Notes

(i) The Early Redemption Amount payable in respect of any Senior Note which does not
bear interest prior to the Maturity Date, the Early Redemption Amount of which is not
linked to an index and/or a formula, upon redemption of such Senior Note pursuant to
Condition 5(b) or 5(c) or upon it becoming due and payable as provided in Condition 9
shall be the Amortised Face Amount (calculated as provided below) of such Senior Note.

(ii) Subject to the provisions of sub-paragraph (iii) below, the Amortised Face Amount of any
such Senior Note shall be the scheduled Final Redemption Amount of such Senior Note
on the Maturity Date discounted at a rate per annum (expressed as a percentage) equal
to the Amortisation Yield applied in a compounded or non-compounded basis as specified
in the applicable Pricing Supplement (which, if none is shown in the applicable Pricing
Supplement, shall be such rate (compounded annually) as would produce an Amortised
Face Amount equal to the Issue Price of the Senior Notes if they were discounted back to
their Issue Price on the Issue Date). Where such calculation is to be made for a period of
less than one year, it shall be made on the basis of the Day Count Fraction specified in
the applicable Pricing Supplement.

(iii) If the Early Redemption Amount payable in respect of any such Senior Note upon its
redemption pursuant to Condition 5(b) or 5(c) or upon it becoming due and payable as
provided in Condition 9 is not paid when due, the Early Redemption Amount due and
payable in respect of such Senior Note shall be the Amortised Face Amount of such
Senior Note as defined in sub-paragraph (ii) above, except that such sub-paragraph shall
have effect as though the reference therein to the date on which the Senior Note
becomes due and payable were replaced by a reference to the Relevant Date. The
calculation of the Amortised Face Amount in accordance with this sub-paragraph will
continue to be made (as well after as before judgement), until the Relevant Date unless
the Relevant Date falls on or after the Maturity Date, in which case the amount due and
payable shall be the scheduled Final Redemption Amount of such Senior Note on the
Maturity Date together with any interest which may accrue in accordance with Condition
4(g).

(i) Redemption at the Option of the Bank (“Issuer Call Option”) and Exercise of Bank’s Options

If an Issuer Call Option is specified in the applicable Pricing Supplement, the Bank may, on giving not
less than 10 nor more than 30 days irrevocable notice to the Noteholders (or such other notice period as
may be specified herein) in accordance with Condition 12 redeem, or exercise any Bank’s option (as may
be described herein) in relation to, all or, if so specified in the applicable Pricing Supplement, some of the
Senior Notes on any Optional Redemption Date. Any such redemption of Senior Notes shall be at their
Optional Redemption Amount together with interest accrued to the date fixed for redemption, provided

that in respect of Bail-inable Notes where the redemption would lead to a breach of the Bank’s TLAC
requirements, such redemption will be subject to the prior approval of the Superintendent.

All Senior Notes in respect of which any such notice is given shall be redeemed, or the Bank’s option
shall be exercised, on the date specified in such notice in accordance with this Condition 5.

152

If so provided herein, the Bank shall redeem a specified number of the Senior Notes on the date or dates
so provided. Any such redemption of Senior Notes shall be at their Optional Redemption Amount together
with interest accrued to the date fixed for redemption which may, if so specified herein, be payable in
instalments or otherwise. Notice of such redemption shall be irrevocably given to the Noteholders in
accordance with Condition 12.

In the case of a partial redemption or a partial exercise of the Bank’s option, the notice to Noteholders
shall also contain the serial numbers of the Senior Notes to be redeemed or in respect of which such
option has been exercised, which shall have been drawn in such place as the Fiscal Agent may approve
and in such manner as it deems appropriate, subject to compliance with any applicable laws.

Any such redemption or exercise must relate to Senior Notes of a Nominal Amount at least equal to the
Minimum Redemption Amount to be redeemed specified herein and no greater than the Maximum
Redemption Amount to be redeemed specified herein.

(j) Redemption at the Option of Noteholders (“Noteholder Put Option”) and Exercise of
Noteholders’ Options

This Condition 5(j) is not applicable to Bail-inable Notes.

If a Noteholder Put Option is specified in the applicable Pricing Supplement, the Bank shall, at the option
of the holder of any such Senior Note upon the holder giving not less than 15 nor more than 30 days
notice (or such other notice period as may be specified herein), redeem such Senior Note on the Optional
Redemption Date(s) so provided at its Optional Redemption Amount together with interest accrued to the
date fixed for redemption.

To exercise such option or any other Noteholders’ option which may be set out herein, the holder must
deposit the Certificate representing such Senior Note(s) with the Registrar or any Transfer Agent (in the
case of Registered Notes) at its specified office, together with a duly completed option exercise notice
(“Exercise Notice”) in the form obtainable from any Paying Agent, the Registrar or any Transfer Agent

(as applicable) within the Noteholders’ Option Period. No Certificate so deposited and option exercised
may be withdrawn (except as provided in the Agency Agreement) without the prior consent of the Bank.

(k) Redemption by Instalments

Unless previously redeemed or purchased and cancelled as provided in this Condition 5 or the relevant
Instalment Date (being one of the dates so specified herein) is extended pursuant to any Bank’s or
Noteholder’s option in accordance with Condition 5(i) or (j), each Senior Note which provides for
Instalment Dates and Instalment Amounts will be partially redeemed on each Instalment Date at the
Instalment Amount specified in the applicable Pricing Supplement. The outstanding Nominal Amount of
each such Senior Note shall be reduced by the Instalment Amount (or, if such Instalment Amount is
calculated by reference to a proportion of the Nominal Amount of such Senior Note, such proportion) for
all purposes with effect from the related Instalment Date, unless payment of the Instalment Amount is
improperly withheld or refused on presentation of the related Receipt, in which case, such amount shall
remain outstanding until the Relevant Date relating to such Instalment Amount.

(l) Cancellation

All Senior Notes purchased by or on behalf of the Bank or any of its subsidiaries may be surrendered for
cancellation, in the case of Registered Notes, by surrendering the Certificate representing such Senior
Notes to the Registrar and, in each case, if so surrendered, will, together with all Senior Notes redeemed
by the Bank, be cancelled forthwith. Any Senior Notes so surrendered for cancellation may not be
reissued or resold and the obligations of the Bank in respect of any such Notes shall be discharged.

153

(m) Other Senior Notes

The Early Redemption Amount payable in respect of any Senior Note (other than the Senior Notes
described in (h) above), upon redemption of such Senior Note pursuant to Condition 5(b) or upon it
becoming due and payable as provided in Condition 9, shall be the Final Redemption Amount unless
otherwise specified in the applicable Pricing Supplement.

(n) Partly-Paid Notes

Partly-Paid Notes will be redeemed, whether at maturity, early redemption or otherwise, in accordance
with the provisions of this Condition 5 and the provisions specified in the applicable Pricing Supplement.

(o) Redemption Irrevocable

A notice of redemption under this Condition 5 shall be irrevocable provided that Bail-inable Notes
continue to be subject to a Bail-in Conversion prior to their repayment in full.

6. Payments

(a) Registered Notes

(i) Payments of principal (which for the purposes of this Condition 6(a) shall include final
Instalment Amounts but not other Instalment Amounts) in respect of Registered Notes will
be made against presentation and surrender of the relevant Certificates at the specified
office of any of the Transfer Agents or of the Registrar and in the manner provided in
paragraph (ii) below.

(ii) Interest (which for the purpose of this Condition 6(a) shall include all Instalment Amounts

other than final Instalment Amounts) on Registered Notes will be paid to the person
shown on the Register at the close of business (i) in the case of a Registered Note, the
business day (being for this purpose a day on which Euroclear and Clearstream,
Luxembourg are open for business) prior to the due date for payment thereof and (ii) in
the case of a Certificate, on the fifteenth day before the due date for payment thereof (the
“Record Date”). Payments of interest on each Registered Note will be made in the

currency in which such payments are due by cheque drawn on a bank in the principal
financial centre of the country of the currency concerned and mailed to the holder (or to
the first named of joint holders) of such Senior Note at its address appearing in the
Register maintained by the Registrar. Upon application by the holder to the specified
office of the Registrar or any Transfer Agent before the Record Date, such payment of
interest may be made by transfer to an account in the Specified Currency maintained by
the payee with a bank in the principal financial centre of the country of that currency.

(b) Payments subject to fiscal or other laws

Payments will be subject in all cases to (i) any fiscal or other laws and regulations applicable thereto in
the place of payment but without prejudice to the provisions of Condition 9, (ii) the FATCA Withholding
Tax Rules (as defined in Condition 7) and (iii) any withholding or deduction pursuant to Section 871(m) of
the Code (“871(m) Withholding”). In addition, in determining the amount of 871(m) Withholding imposed

with respect to any amounts to be paid on the Notes, the Issuer or any withholding agent shall be entitled
to withhold on any “dividend equivalent” (as defined for purposes of Section 871(m) of the Code) at the
highest rate applicable to such payments regardless of any exemption from, or reduction in, such
withholding otherwise available under applicable law.

154

(c) Appointment of Agents

The Fiscal Agent, the Paying Agents, the Registrar, Transfer Agents and the Calculation Agent initially
appointed by the Bank and their respective specified offices are listed below. The Fiscal Agent, the
Paying Agents, the Registrar, Transfer Agents and the Calculation Agent act solely as agents of the Bank
and do not assume any obligation or relationship of agency or trust for or with any Noteholder. The Bank
reserves the right at any time to vary or terminate the appointment of the Fiscal Agent, any other Paying
Agent, the Registrar or any Transfer Agent and to appoint additional or other Paying Agents or Transfer
Agents, provided that the Bank will at all times maintain (i) a Fiscal Agent, (ii) a Registrar in relation to
Registered Notes, (iii) a Transfer Agent in relation to Registered Notes, (iv) a Calculation Agent where the
Conditions so require one, (v) a Paying Agent, and (vi) such other agents as may be agreed between the
Bank and the relevant Dealer(s).

Notice of any such change or any change of any specified office will promptly be given to the Noteholders
in accordance with Condition 12.

(d) Accrued Interest

If the due date for redemption of any Senior Note is not a due date for payment of interest, interest
accrued from the preceding due date for payment of interest or the Interest Commencement Date, as the
case may be, shall only be payable against presentation (and surrender if appropriate) of the Certificate
representing it, as the case may be. Interest accrued on a Senior Note which only bears interest after its
Maturity Date shall be payable on redemption of such Senior Note against presentation of the Certificate
representing it.

(e) Non-business days

If any date for payment in respect of any Senior Note is not a business day, the holder shall not be
entitled to payment until the next following business day and shall not be entitled to any interest or other
sum in respect of such postponed payment. In this paragraph, “business day” means a day (other than a

Saturday or Sunday) on which commercial banks and foreign exchange markets settle payments and are
open for general business (including dealings in foreign exchange and foreign currency deposits) in the
relevant place of presentation, and in such jurisdictions as shall be specified as “Financial Centres” in the
Pricing Supplement and if TARGET2 is specified as a Financial Centre, a TARGET2 Business Day, and:

(i) in the case of a payment in a Specified Currency other than euro or Renminbi, where
payment is to be made by transfer to an account maintained with a bank in the Specified
Currency, on which foreign exchange transactions may be carried on in the Specified
Currency in the principal financial centre of the country of such currency;

(ii) in the case of a payment in euro, which is a TARGET2 Business Day (as defined in the
definition of “Business Day” in Condition 4(o)); or

(iii) in the case of a payment in Renminbi, a day (other than a Saturday or Sunday) on which
commercial banks and foreign exchange markets are open for business for settlement of
Renminbi payments in each Relevant Renminbi Settlement Centre (as defined below).

(f) RMB Notes

Notwithstanding any other provision in these Conditions, if Inconvertibility, Non-Transferability or Illiquidity
occurs or if Renminbi is otherwise not available to the Issuer as a result of circumstances beyond its
control and such unavailability has been confirmed by a Renminbi Dealer, acting in good faith and in a
commercially reasonable manner, following which the Issuer is unable to satisfy payments of principal or

155

interest (in whole or in part) in respect of RMB Notes, the Issuer on giving not less than five nor more than
30 days irrevocable notice to the Holders prior to the due date for payment, may settle any such payment
(in whole or in part) in U.S. dollars on the due date at the U.S. dollars Equivalent of any such Renminbi
denominated amount.

In such event, payments of the U.S. dollars Equivalent of the relevant principal or interest in respect of the
Senior Notes shall be made by transfer to the U.S. dollars account of the Relevant Account Holders for
the benefit of the Holders. For the avoidance of doubt, no such payment of the U.S. dollars Equivalent
shall by itself constitute a default in payment within the meaning of Condition 9.

All notifications, opinions, determinations, certificates, calculations, quotations and decisions given,
expressed, made or obtained for the purposes of this Condition 6(f) by the RMB Rate Calculation Agent,
will (in the absence of manifest error) be binding on the Issuer, the Paying Agent and all Holders and (in
the absence of manifest error) no liability to the Issuer, the Paying Agent and all Holders shall attach to
the RMB Rate Calculation Agent in connection with the exercise or non-exercise by it of its powers, duties
and discretions pursuant to such provisions.

For the purposes of these Conditions:

“Calculation Agent” means the Agent or such other entity specified in the applicable Pricing

Supplement;

“Governmental Authority” means any de facto or de jure government (or any agency or

instrumentality thereof), court, tribunal, administrative or other governmental authority or any
other entity (private or public) charged with the regulation of the financial markets (including the
central bank) of each Relevant Renminbi Settlement Centre.

“Hong Kong” means the Hong Kong Special Administrative Region of the People's Republic of

China.

“Illiquidity” means that the general Renminbi exchange market in each Relevant Renminbi

Settlement Centre becomes illiquid, other than as a result of an event of Inconvertibility or Non-
Transferability, as determined by the Issuer in good faith and in a commercially reasonable
manner following consultation with two Renminbi Dealers.

“Inconvertibility” means the occurrence of any event that makes it impossible for the Issuer to

convert any amount due in respect of RMB Notes in the general Renminbi exchange market in
each Relevant Renminbi Settlement Centre, other than where such impossibility is due solely to
the failure of the Issuer to comply with any law, rule or regulation enacted by any Governmental
Authority (unless such law, rule or regulation is enacted after the Issue Date and it is impossible
for the Issuer, due to an event beyond its control, to comply with such law, rule or regulation).

“Non-Transferability” means the occurrence in each Relevant Renminbi Settlement Centre of

any event that makes it impossible for the Issuer to transfer Renminbi (A) between accounts
inside a Relevant Renminbi Settlement Centre, (B) from an account inside a Relevant Renminbi
Settlement Centre to an account outside such Relevant Renminbi Settlement Centre, or (C) from
an account outside a Relevant Renminbi Settlement Centre to an account inside such Relevant
Renminbi Settlement Centre; in each case other than where such impossibility is due solely to the
failure of the Issuer to comply with any law, rule or regulation enacted by any Governmental

156

Authority (unless such law, rule or regulation is enacted after the Issue Date and it is impossible
for the Issuer, due to an event beyond its control, to comply with such law, rule or regulation).

“Relevant Renminbi Settlement Centre” means each of the jurisdiction(s) specified as such in

the applicable Pricing Supplement or if no Relevant Renminbi Settlement Centre is specified in
the relevant Pricing Supplement, the Relevant Renminbi Settlement Centre shall mean Hong
Kong only.

“Renminbi Dealer” means an independent foreign exchange dealer of international repute active

in the Renminbi exchange market in any Relevant Renminbi Settlement Centre reasonably
selected by the Issuer.

“RMB Rate Calculation Agent” means the agent appointed from time to time by the Issuer for

the determination of the RMB Spot Rate or identified as such in the relevant Pricing Supplement.

“RMB Rate Calculation Business Day” means a day (other than a Saturday or Sunday) on

which commercial banks are open for general business (including dealings in foreign exchange)
in each Relevant Renminbi Settlement Centre and in New York City.

“RMB Rate Calculation Date” means the day which is two RMB Rate Calculation Business Days

before the due date for payment of the relevant Renminbi amount under the Conditions.

“RMB Spot Rate” for a RMB Rate Calculation Date means the spot CNY/U.S. dollars exchange

rate for the purchase of U.S. dollars with RMB in the over-the-counter RMB exchange market in
the Relevant Renminbi Settlement Centre in which the RMB Rate Calculation Agent is located for
settlement on the relevant due date for payment, as determined by the RMB Rate Calculation
Agent at or around 11.00 a.m. (local time of the Relevant Renminbi Settlement Centre) on such
RMB Rate Calculation Date, on a deliverable basis by reference to Reuters Screen Page
TRADCNY3 or if no such rate is available on a non deliverable basis by reference to Reuters
Screen Rate TRADNDF. If neither rate is available, the RMB Rate Calculation Agent will
determine the RMB Spot Rate at or around 11.00 a.m. (local time of the Relevant Renminbi
Settlement Centre) on the RMB Rate Calculation Date as the most recently available CNY/U.S.
dollar official fixing rate for settlement on the relevant due date for payment reported by the PRC,
which is reported on the Reuters Screen Page CNY=SAEC. Reference to a page on the Reuters
Screen means the display page so designated on the Reuter Monitor Money Rates Service (or
any successor service) or such other page as may replace that page for the purpose of displaying
a comparable currency exchange rate.

 “U.S. dollars Equivalent” means the Relevant Renminbi amount converted into U.S. dollars

using the RMB Spot Rate for the relevant RMB Rate Calculation Date, as calculated by the RMB
Rate Calculation Agent.

7. Taxation

All payments of principal and interest in respect of the Senior Notes by or on behalf of the Bank will be
made without withholding or deduction for, or on account of, any present or future taxes, duties,
assessments or governmental charges of whatever nature imposed or levied by or on behalf of Canada,
any province or territory or political subdivision thereof or any authority or agency therein or thereof
having power to tax, or in the case of Senior Notes issued by a branch of the Bank located outside

157

Canada, the country in which such branch is located or any political subdivision thereof or any authority or
agency therein or thereof having power to tax, unless the withholding or deduction of such taxes, duties,
assessments or governmental charges is required by law, regulation or the administration thereof. In that
event, the Bank will pay such additional amounts as may be necessary in order that the net amounts
received by the Noteholders after such withholding or deduction shall equal the respective amounts of
principal and interest, if any, which would have been received in respect of the Senior Notes in the
absence of such withholding or deduction; except that no additional amounts shall be payable with
respect to any payment in respect of any Senior Note:

(a) to, or to a third party on behalf of, a holder who is liable to such taxes, duties, assessments
or governmental charges in respect of such Senior Note by reason of his having some
connection with Canada or the country in which such branch is located otherwise than the
mere holding of such Senior Note;

(b) to, or to a third party on behalf of, a holder in respect of whom such tax, duty, assessment
or governmental charge is required to be withheld or deducted by reason of the holder
being a person with whom the Bank is not dealing at arm’s length (within the meaning of
the Income Tax Act (Canada));

(c) presented for payment more than 30 days after the Relevant Date except to the extent
that the holder thereof would have been entitled to such additional amount on presenting
the same for payment on the thirtieth such day, assuming that day to have been a
Business Day (as defined in Condition 6(e));

(d) to, or to a third party on behalf of, a Noteholder who is, or who does not deal at arm’s
length with a person who is a “specified shareholder” (as defined in subsection 18(5) of
the Income Tax Act (Canada)) of the Bank;

(e) to, or to a third party on behalf of, a holder who is liable for such taxes, duties,
assessments or other governmental charges by reason of such holder’s failure to comply
with any certification, identification, documentation or other reporting requirement
concerning the nationality, residence, identity or connection with Canada or the country in
which such branch is located of such holder, if (i) compliance is required by law as a
precondition to, exemption from, or reduction in the rate of, the tax, assessment or other
governmental charge and (ii) the Issuer has given holders at least 30 days’ notice that
holders will be required to provide such certification, identification, documentation or other
requirement;

(f) for or on account of any withholding tax or deduction imposed or collected pursuant to
Sections 1471 through 1474 of the United States Internal Revenue Code of 1986, as
amended (the “Code”) (or any amended or successor version), any current or future

regulations thereunder or official interpretations thereof, any agreement described in
Section 1471(b)(1) of the Code, any intergovernmental agreement entered into between
the United States and any other country in connection with the implementation of the
foregoing, and any fiscal or regulatory legislation, rules or official practices adopted
pursuant to any such intergovernmental agreement (the “FATCA Withholding Tax
Rules”); or

(g) for or on account of any withholding tax or deduction imposed or collected pursuant to
Section 871(m) of the Code.

158

As used in these Conditions, “Relevant Date” in respect of any Senior Note means the date on which

payment in respect thereof first becomes due or (if any amount of the money payable is improperly
withheld or refused) the date on which payment in full of the amount outstanding is made or (if earlier) the
date on which notice is duly given to the Noteholders in accordance with Condition 12 that, upon further
presentation of the Senior Note (or relative Certificate) being made in accordance with the Conditions,
such payment will be made, provided that payment is in fact made upon such presentation. References in
these Conditions to (i) “principal” shall be deemed to include any premium payable in respect of the

Senior Notes, all Instalment Amounts, Final Redemption Amounts, Early Redemption Amounts, Optional
Redemption Amounts, Amortised Face Amounts and all other amounts in the nature of principal payable
pursuant to Condition 5 or any supplement to it, (ii) “interest” shall be deemed to include all Interest

Amounts and all other amounts payable pursuant to Condition 4 or any supplement to it and (iii)
“principal” and/or “interest” shall be deemed to include any additional amounts which may be payable

under this Condition 7.

8. Prescription and Counterclaims

(a) Prescription

The obligations of the Issuer to pay principal and interest in respect of this Registered Note shall be
prescribed (i) in respect of principal upon the expiry of 10 years following the respective due date for the
payment of principal and (ii) in respect of interest upon the expiry of 5 years following the respective due
date for the relevant payment of interest.

(b) Counterclaims

The Issuer hereby waives any right of set-off against the claims arising from the Registered Note as well
as the exercise of any pledge, right of retention or other rights through which the claims of the Noteholder
could be prejudiced to the extent that such rights belong to the security assets (Sicherungsvermögen) of

an insurer within the meaning of § 125 of the German Insurance Supervisory Act
(Versicherungsaufsichtsgesetz) or belong to funds covering the debt securities (Deckungsmasse für
Schuldverschreibungen) and set up on the basis of domestic legislation, the same shall also be the case

in the event of insolvency, administration (whether voluntary or involuntary) or similar proceedings to the
extent permitted pursuant to applicable law. The same applies, in respect of a Noteholder that is a
German mortgage bank (Pfandbriefbank) and in accordance with Section 29 Sentence 2 of the German
Pfandbrief Act (Pfandbriefgesetz), as long as and to the extent the claims under the Registered Note
belong to cover assets (Deckungswerte) of a German mortgage bank.

9. Events of Default

If any of the following events (“Events of Default”) occurs and is continuing, the holder of any Senior

Note may give written notice to the Fiscal Agent at its specified office that such Senior Note is
immediately repayable, whereupon the Early Redemption Amount (which unless otherwise provided in a
Pricing Supplement is 100 per cent. of its Nominal Amount) of such Senior Note together with accrued
interest to the date of payment shall become immediately due and payable:

(a) default is made for more than 30 Business Days (as defined in Condition 4) in the payment
on the due date of interest or principal in respect of any of the Senior Notes; or

(b) the Bank shall become insolvent or bankrupt or subject to the provisions of the Winding-up
and Restructuring Act (Canada), or any statute hereafter enacted in substitution therefor,

as such Act, or substituted Act, may be amended from time to time, or if the Bank goes into

159

liquidation, either voluntary or under an order of a court of competent jurisdiction, passes a
resolution for the winding-up, liquidation or dissolution of the Bank, is ordered wound-up or
otherwise acknowledges its insolvency.

Noteholders may only exercise rights under this Condition 9 in respect of Bail-inable Notes where an
order has not been made pursuant to subsection 39.13(1) of the CDIC Act in respect of the Bank.
Notwithstanding the exercise of any rights by Noteholders under this Condition 9 in respect of Bail-inable
Notes, Bail-inable Notes will continue to be subject to conversion in whole or in part – by means of a
transaction or series of transactions and in one or more steps – into common shares under subsection
39.2(2.3) of the CDIC Act prior to their repayment in full. A conversion of Bail-inable Notes into common
shares under subsection 39.2(2.3) of the CDIC Act will not be an Event of Default. By its acquisition of
the Bail-inable Notes, each holder (including each holder of a beneficial interest in any Bail-inable Note),
to the extent permitted by law, waives any and all claims, in law and/or in equity, against the Fiscal Agent
(in each case solely in its capacity as Fiscal Agent), for, agrees not to initiate a suit against the Fiscal
Agent in respect of, and agrees that the Fiscal Agent shall not be liable for, any action that the Fiscal
Agent takes, or abstains from taking, in either case in accordance with a Bail-in Conversion.

10. Modifications

The Bank shall only permit, without consent of the Noteholders:

(i) any modification of, or any waiver or authorisation of any breach or proposed breach of or any

failure to comply with, the Agency Agreement, if to do so could not reasonably be expected to be
prejudicial to the interests of the Noteholders; or

(ii) any modification of the Conditions or Senior Notes which is of a formal, minor or technical nature
or is made to correct a manifest error or to comply with mandatory provisions of the law.

Notwithstanding anything in this Condition 10, where any amendment, modification or other variance that
can be made to Bail-inable Notes may affect their recognition by the Superintendent as TLAC, that
amendment, modification or variance will require the prior approval of the Superintendent.

11. Replacement of Senior Notes and Certificates

If a Senior Note or Certificate is lost, stolen, mutilated, defaced or destroyed, it may be replaced, subject
to applicable laws, at the specified office of the Registrar (in the case of Certificates) or such other Paying
Agent or Transfer Agent, as the case may be, as may from time to time be designated by the Bank for the
purpose and notice of whose designation is given to Noteholders in accordance with Condition 12, in
each case on payment by the claimant of the fees and costs incurred in connection therewith and on such
terms as to evidence, security and indemnity (which may provide, inter alia, that if the allegedly lost,

stolen or destroyed Senior Note or Certificate is subsequently presented for payment, there will be paid to
the Bank on demand the amount payable by the Bank in respect of such Senior Notes or Certificates) and
otherwise as the Bank may require. Mutilated or defaced Senior Notes or Certificates must be
surrendered before replacements will be issued.

12. Notices

Notices to the holders of Registered Notes will be mailed to them at their respective addresses in the
Register and deemed to have been given on the fourth weekday (being a day other than a Saturday or
Sunday) after the date of mailing.

160

13. Branch of Account

For the purposes of the Bank Act (Canada) the branch of the Bank specified in the applicable Pricing
Supplement shall be the branch of account (the “Branch of Account”) for the deposits evidenced by this

Senior Note.

This Senior Note will be paid without the necessity of first being presented for payment at the Branch of
Account.

If the Branch of Account is not in Canada, the Bank may change the Branch of Account for the deposits
evidenced by this Senior Note, upon not less than seven days’ prior notice to its holder given in
accordance with Condition 12 and upon and subject to the following terms and conditions:

(a) if this Senior Note is denominated in yen, the Branch of Account shall not be in Japan;

(b) the Bank shall indemnify and hold harmless the holders of the Senior Notes against any
tax, duty, assessment or governmental charge which is imposed or levied upon such
holder as a consequence of such change, and shall pay the reasonable costs and
expenses of the Fiscal Agent in connection with such change;

(c) notwithstanding (b) above, no change of the Branch of Account may be made unless
immediately after giving effect to such change (i) no Event of Default, and no event which,
after the giving of notice or lapse of time or both, would become an Event of Default shall
have occurred and be continuing and (ii) payments of principal and interest on Senior
Notes of this Series to holders thereof (other than Excluded Holders, as hereinafter
defined) shall not, in the opinion of external counsel to the Bank, be subject to any taxes,
as hereinafter defined, to which they would not have been subject had such change not
taken place. For the purposes of this section, an “Excluded Holder” means a holder of a

Senior Note of this Series who is subject to taxes by reason of his having some connection
with the Relevant Jurisdiction other than the mere holding of a Senior Note of this Series
as a non resident of such Relevant Jurisdiction. “Relevant Jurisdiction” means and

includes Canada, its provinces or territories and the jurisdiction in which the new Branch of
Account is located, and “taxes” means and includes any tax, duty, assessment or other

governmental charge imposed or levied in respect of the payment of the principal of the
Senior Notes of this Series or interest thereon for or on behalf of a Relevant Jurisdiction or
any authority therein or thereof having power to tax; and

(d) in the case of Bail-inable Notes, if the change is to another Branch of Account outside of
Canada, prior approval of the Superintendent will be required.

14. Currency Indemnity

Any amount received or recovered in a currency other than the currency in which payment under the
relevant Senior Note is due (whether as a result of, or of the enforcement of, a judgment or order of a
court of any jurisdiction, in the winding-up or dissolution of the Bank or otherwise) by any Noteholder in
respect of any sum expressed to be due to it from the Bank shall only constitute a discharge to the Bank
to the extent of the amount in the currency of payment under the relevant Senior Note which such
Noteholder is able to purchase with the amount so received or recovered in that other currency on the
date of that receipt or recovery (or, if it is not practicable to make that purchase on that date, on the first
date on which it is practicable to do so). If the amount received or recovered is less than the amount
expressed to be due to the recipient under any Senior Note, the Bank shall indemnify such Noteholder

161

against any loss sustained by it as a result. In any event, the Bank shall indemnify such Noteholder
against the cost of making any such purchase. For the purposes of this Condition 14, it will be sufficient
for the Noteholder to demonstrate that it would have suffered a loss had an actual purchase been made.
These indemnities constitute a separate and independent obligation from the Bank’s other obligations,
shall give rise to a separate and independent cause of action, shall apply irrespective of any indulgence
granted by any Noteholder and shall continue in full force and effect despite any other judgment, order,
claim or proof for a liquidated amount in respect of any sum due under any Senior Note or any other
judgment or order.

15. Waiver of set-off and netting rights

No Noteholder or beneficial owner of an interest in the Bail-inable Notes may exercise, or direct the
exercise, claim or plead any right of set-off, netting, compensation or retention in respect of any amount
owed to it by the Bank arising under, or in connection with, the Bail-inable Notes, and each Noteholder or
beneficial owner of an interest in the Bail-inable Notes shall, by virtue of its acquisition of any Bail-inable
Note (or an interest therein), be deemed to have irrevocably and unconditionally waived all such rights of
set-off, netting, compensation or retention. Notwithstanding the foregoing, if any amounts due and
payable to any Noteholder or beneficial owner of an interest in the Bail-inable Notes by the Bank in
respect of, or arising under, the Bail-inable Notes are purportedly discharged by set-off, netting,
compensation or retention, without limitation to any other rights and remedies of the Bank under
applicable law, such Noteholder or beneficial owner of an interest shall be deemed to receive an amount
equal to the amount of such discharge and, until such time as payment of such amount is made, shall
hold such amount in trust for the Bank and, accordingly, any such discharge shall be deemed not to have
taken place and such set-off, netting, compensation or retention shall be ineffective.

16. Partial Invalidity

If any provision of these terms and conditions is or becomes invalid, illegal or unenforceable, the validity,
legality and enforceability of the remaining provisions shall not be affected.

17. Governing Law and Jurisdiction

(a) Governing Law

The Registered Note and these Terms and Conditions are governed by the laws of the Federal Republic
of Germany, except that the provisions thereof in respect of the CDIC Act with respect to the Registered
Note and these Terms and Conditions which, in accordance with Condition 3(b)(ii), are governed by and
construed in accordance with the laws of the Province of Québec and the federal laws of Canada
applicable therein.

Any non-contractual rights and obligations arising out of or in connection with the Registered Note and
these Terms and Conditions shall also be governed by the laws of the Federal Republic of Germany
except that the provisions thereof in respect of the CDIC Act with respect to the Registered Note and
these Terms and Conditions which, in accordance with Condition 3(b)(ii), are governed by the laws of the
Province of Québec and the federal laws of Canada applicable therein.

(b) Jurisdiction

Except as set forth in Condition 3(b)(ii), the competent courts in Frankfurt am Main shall have non-
exclusive jurisdiction (nicht-ausschließlicher Gerichtsstand) over any action or other legal proceedings
arising out of or in connection with this Registered Note and these Terms and Conditions.

162

SCHEDULE

[Form of Assignment Agreement]

ASSIGNMENT AGREEMENT

[Name and address of Noteholder]

as the current noteholder (the "Transferor") of the Registered Note (Namensschuldverschreibung) [insert

currency and aggregate principal amount] due [year of maturity] [insert serial number / Certificate number
(the "Registered Note") hereby assigns [Currency] [insert assigned principal amount] of the principal

amount evidenced by the Registered Note as well as all interests and rights as from [date of transfer]
("Transfer Date") in respect thereof to

[Company's legal name)]

(the "Transferee")

[Address of Transferee].

Except as otherwise defined herein, terms defined in the Conditions of the Registered Note shall have the
same meaning in this agreement (the “Assignment Agreement”).

1. The Transferor, hereby represents and warrants that the Registered Note is free from all liens,
charges, encumbrances and other third party rights.

2. The Transferor will promptly notify the Issuer and the Registrar of the transfer and the Transfer
Date by faxing them the completed letter in the Annex to this Assignment Agreement.

3. The Transferor will surrender the Certificate that has been issued in its name, together with the
Assignment Agreement attached to it duly completed and executed, at the specified office of the Registrar
as required pursuant to Clause 2(a) of the Conditions.

4. The Transferee and the Transferor hereby request that

(i) the Transferee will be registered in the Register as new Noteholder of the Registered Note
(provided that the Noteholder may not require the transfer of this Registered Note to be registered during
a period of [15 calendar days] ending on any due date for any payment of principal [in the case of fixed
or floating interest rate Registered Notes insert: or interest] under the Registered Note. Any
registration of transfer required during such period shall be deemed to have been required on the
business day (being, for the purposes hereof, a day, other than a Saturday or Sunday, on which
commercial banks are open for business in the place of the specified office of the Registrar) immediately
following the last day of such period) after payment to the Issuer and/or the Registrar (or the giving of
such indemnity as may be required from the Issuer or the Registrar) in respect of any tax or other duties
which may be imposed in relation to the transfer, and

163

(ii) [in case of a transfer of the Registered Note in whole, insert: a new Certificate shall be issued
with respect to the Registered Note] [in case of a transfer of a part only of the Registered Note,
insert: new Certificates in respect of the balance transferred and the balance not transferred (as the case
may be) shall be issued] within [seven] business days (being, for the purposes hereof, a day, other than a
Saturday or Sunday, on which commercial banks are open for business in the place of the specified office
of the Registrar) following the surrender of the original Certificate, together with this Assignment
Agreement attached to it duly completed and executed, at the specified office of the Registrar.

5. The Transferee agrees and acknowledges that the Issuer and/or the Registrar may request prior
to the issue of any new Certificate and/or any registration in the Register, to the extent it considers
necessary, the delivery of further information and/or documents (including a certified copy of a current
extract from the commercial register) with respect to the identity of the Transferee.

6. This assignment and transfer will become valid upon registration thereof in the Register. [if
mailing of this Registered Note is requested please insert: [Each of the Transferor and the] [The]
Transferee hereby asks the Issuer to mail (at the risk of the addressee) the new Certificate[s]
representing the newly issued Registered Note to the Transferee [in case of a partly transfer insert:
and to the Transferor] to [its][their respective] address[es] specified above at the risk of the [respective]
addressee.]

7. [Each of the Transferor and the] [The] Transferee hereby authorises the production of the new
Certificate[s] in any administrative or legal proceedings instituted in connection with the Registered Note
to which the [respective] Certificate relates.

8. This assignment will be governed by the laws of the Federal Republic of Germany. Place of
performance and place of jurisdiction will be Frankfurt Main in the Federal Republic of Germany.

Dated: [●]

[insert name of Transferor]

By: ___________________________

Name:

Title:

[insert name of Transferee]

By:____________________________

Name:

Title:

Authenticated by:

[Registrar] as Registrar

By:____________________________

Name:

Title:

164

Annex to the Form of Assignment Agreement

[Form of notice from the Transferor to Issuer]

To

[Issuer] (the "Issuer")

[Currency] [●] Registered Note due [●], dated [●]

We hereby inform you that we have assigned to [●] (the "Transferee") all of our rights under the

Registered Note, in particular including the claim for payment of principal [in the case of fixed or

floating interest rate Registered Notes insert: and interest] and all other rights by contract and
by operation of law, as against the Issuer pursuant to the Assignment Agreement, dated [●],

attached hereto.

 Transfer Date [●]
 Last Interest Payment Date [●]

 Next Interest Payment Date [●]

Contact Details of Transferee

Name: [●]
Address: [●]
Phone: [●]

Fax: [●]
Attn.: [●]

Account Details of Transferee

Bank: [●]

Bank Code: [●]
IBAN: [●]
BIC: [●]

Sincerely yours,

[Transferor]

By: _________________________
Name:
Title:

Attachment: Assignment Agreement

165

USE OF PROCEEDS

Except as otherwise specified in the applicable Final Terms, or, in the case of Exempt Notes, the
applicable Pricing Supplement, the net proceeds from each issue of Senior Notes will be added to the
general funds of the Bank or any of its affiliates to be used for general corporate purposes of the Bank or
any of its affiliates. If, in relation to any particular issue of Senior Notes there is a particular identified use
of proceeds, this will be stated in the applicable Final Terms, or, in the case of Exempt Notes, the
applicable Pricing Supplement.

166

OVERVIEW OF PROVISIONS RELATING TO THE SENIOR NOTES WHILE IN GLOBAL FORM

Initial Issue of Senior Notes

Unless otherwise agreed upon between the Bank and the relevant Dealer(s) and specified in the
applicable Final Terms or, in the case of the Exempt Notes, applicable Pricing Supplement, each Tranche
of Bearer Notes having an original maturity of more than one year will initially be represented by a
temporary Global Note and each Tranche of Bearer Notes having an original maturity of one year or less
will initially be represented by a permanent Global Note, in each case, in bearer form without Coupons,
Receipts or Talons attached.

Global Notes representing Bearer Notes will be deposited on or prior to the issue date of the relevant
Tranche with a Common Depositary for Clearstream, Luxembourg and/or Euroclear (or any other agreed
clearing system) or be delivered outside a clearing system, as agreed between the Bank and the relevant
Dealer(s).

Registered Notes which are held in Clearstream, Luxembourg and/or Euroclear (or any other agreed
clearing system) will be represented by a Global Registered Note registered in the name of nominees for
Clearstream, Luxembourg and/or Euroclear (or any other agreed clearing system) or a common nominee
for both, as the case may be.

Upon the initial deposit of a Global Note representing Bearer Notes with the Common Depositary, or as
the case may be, the appropriate depositary, or, in the case of Registered Notes, the initial registration in
the name of nominees for Clearstream, Luxembourg and/or Euroclear, or a common nominee for both, or
any other agreed clearing system, and delivery of the applicable Global Registered Note to the
appropriate depositaries, or a common depositary for Clearstream, Luxembourg and/or Euroclear (or
such other agreed clearing system (each an “Approved Intermediary”)), each subscriber will be credited
with a nominal amount of Senior Notes equal to the nominal amount thereof for which it has subscribed
and paid. Any reference herein to Clearstream, Luxembourg and/or Euroclear shall be deemed to include
a reference to any successor operator and/or successor clearing system and/or any additional or
alternative clearing system as specified in the applicable Final Terms or, in the case of the Exempt Notes,
applicable Pricing Supplement.

Relationship of Accountholders with Clearing Systems

Each of the persons shown in the records of Clearstream, Luxembourg and/or Euroclear or such
Approved Intermediary as the holder of a Senior Note represented by a Global Note or a Global
Certificate must look solely to Clearstream, Luxembourg and/or Euroclear or such Approved Intermediary
for such person’s share of each payment made by the Bank to the bearer of such Global Note or the
holder of the underlying Registered Notes, as the case may be, and in relation to all other rights arising
under the Global Notes or Global Certificates, save as specifically otherwise provided in the relevant
Global Note and subject to and in accordance with the respective rules and procedures of Clearstream,
Luxembourg, Euroclear or such Approved Intermediary. Such persons shall have no claim directly against
the Bank in respect of payments due on the Senior Notes for so long as the Senior Notes are represented
by such Global Note and such obligations of the Bank will be discharged by payment to the bearer of
such Global Note or the registered holder of the underlying Registered Notes, as the case may be, in
respect of each amount so paid, save as specifically otherwise provided in the relevant Global Note.

By its acquisition of an interest in a Bail-inable Note, each holder or beneficial owner of an interest in a
Bail-inable Note is deemed to have authorised, directed and requested Euroclear and Clearstream,
Luxembourg and any direct participant in such clearing system or other intermediary through which it

167

holds the Bail-inable Note to take any and all necessary action, if required, to implement the Bail-in
Conversion or any other action pursuant to the Bail-in Regime with respect to the Bail-inable Note, as
may be imposed on it, without any further action or direction on the part of that Noteholder or beneficial
owner or the Fiscal Agent or the Registrar (if applicable), except as required in accordance with the rules
and procedures for the time being of Euroclear and/or Clearstream, Luxembourg and/or the intermediary,
as applicable.

Amendment to Conditions

The temporary Global Notes, the permanent Global Notes and Global Registered Notes (each a “Global
Note”) and the Agency Agreement contain provisions which apply to the Senior Notes which they
represent, some of which modify the effect of the Conditions of the Senior Notes set out in this document.
The following is an overview of certain of those provisions:

1. Exchange

If the applicable Final Terms or, in the case of the Exempt Notes, applicable Pricing Supplement specifies
that a temporary Global Note is issued in compliance with the D Rules, such temporary Global Note will
be exchangeable in whole or in part for interests in a permanent Global Note or, if so provided in a
temporary Global Note, for definitive Bearer Notes (as described in the next paragraph) after the date
falling not earlier than 40 days after the Issue Date of the Senior Notes upon certification as to non-United
States beneficial ownership, in the case of Bearer Notes or, if applicable, for Certificates free of charge to
the holder promptly after the Issue Date in the case of Registered Notes. If the applicable Final Terms or,
in the case of the Exempt Notes, applicable Pricing Supplement specifies that a temporary Global Note is
issued in compliance with the C Rules or in a transaction to which TEFRA is not applicable, each such
temporary Global Note will be exchangeable, free of charge to the holder on or after the Exchange Date
for Senior Notes in definitive form. Each permanent Global Note is exchangeable, free of charge to the
holder in whole (or, in the case of Partly-Paid Notes only, in part) at the request of the holder, (i) if so
provided in a permanent Global Note, (ii) if a permanent Global Note is held on behalf of Clearstream,
Luxembourg and/or Euroclear or an Approved Intermediary and such clearing system is closed for
business for a continuous period of at least 14 days (other than by reason of holidays, statutory or
otherwise) or announces an intention permanently to cease business or in fact does so, or (iii) if an Event
of Default has occurred and continues to occur in relation to the Senior Notes represented thereby for
definitive Bearer Notes or (in the case of Exchangeable Bearer Notes or Global Registered Notes)
definitive Registered Notes by such holder giving notice to the Fiscal Agent, or by the Bank giving notice
to the Fiscal Agent and the Noteholders of its intention to exchange (at the option, cost and expense of
the Bank) such permanent Global Note for definitive Bearer Notes or (in the case of Exchangeable Bearer
Notes or Global Registered Notes) Certificates, in each case on or after the Exchange Date specified in
the notice.

The exchange of a permanent Global Note for definitive Bearer Notes at the request of a holder shall not
be expressed to be applicable in the applicable Final Terms if the Senior Notes are issued with a
minimum Specified Denomination of at least €100,000 (or its equivalent in another currency) plus one or
more higher integral multiples of another smaller amount (such as 1,000) in the relevant currency.
Furthermore, such Specified Denominations construction is not permitted in relation to any issue of
Senior Notes which is to be represented by an issue by a Temporary Global Note exchangeable for
definitive Bearer Notes.

On or after any due date for exchange the holder of a Global Note may surrender such Global Note or, in
the case of a partial exchange, present it for endorsement to or to the order of the Fiscal Agent. In
exchange for any Global Note, or the part thereof to be exchanged, the Bank will (i) in the case of a

168

temporary Global Note exchangeable for a permanent Global Note, deliver, or procure the delivery of, a
permanent Global Note in an aggregate nominal amount equal to that of the whole or that part of a
temporary Global Note that is being exchanged or, in the case of a subsequent exchange, endorse, or
procure the endorsement of, a permanent Global Note to reflect such exchange or (ii) in the case of a
Global Note exchangeable for Definitive Notes or Certificates, deliver, or procure the delivery of, an equal
aggregate nominal amount of duly executed and authenticated Definitive Notes and/or Certificates, as the
case may be. In this Prospectus, “Definitive Notes” means, in relation to any Global Note, the definitive
Bearer Notes for which such Global Note may be exchanged (if appropriate, having attached to them all
Coupons and Receipts in respect of interest or Instalment Amounts that have not already been paid on
the Global Note and a Talon). Definitive Notes will be security printed and Certificates will be printed in
accordance with any applicable legal and stock exchange requirements in or substantially in the form set
out in the relevant Schedules to the Agency Agreement. On exchange in full of each permanent Global
Note, the Bank will, if the holder so requests, procure that it is cancelled and returned to the holder
together with the relevant Definitive Notes or Certificates (as the case may be).

Senior Notes which are represented by a Global Note will be transferable only in accordance with the
then current rules and procedures of Clearstream, Luxembourg and/or Euroclear or Approved
Intermediary or any other relevant clearing system, as the case may be.

“Exchange Date” means in relation to a temporary Global Note, the day falling not earlier than 40 days
after its issue date and in relation to a permanent Global Note, a day falling not less than 60 days, or in
the case of an exchange for Certificates five days or in the case of an Event of Default 30 days after that
on which the notice requiring exchange is given and on which commercial banks are open for business in
the city in which the specified office of the Fiscal Agent is located and, except in the case of an exchange
pursuant to (ii) above, in the cities in which the relevant clearing system is located.

2. Payment

No payment falling due more than 40 days after the Issue Date will be made on a temporary Global Note
unless exchange for an interest in a permanent Global Note or for definitive Bearer Notes or Certificates
is improperly withheld or refused. Payments on any temporary Global Note during the period up to 40
days after its Issue Date will only be made against presentation of certification as to non-United States
beneficial ownership. All payments in respect of Senior Notes represented by a Global Note will be made
against presentation for endorsement and, if no further payment is to be made in respect of the Senior
Notes, surrender of that Global Note to or to the order of the Fiscal Agent, the Registrar or such other
Paying Agent as shall have been notified to the Noteholders for such purpose. In respect of Global Notes,
a record of each payment so made will be endorsed in the appropriate schedule to each Global Note,
which endorsement will be prima facie evidence that such payment has been made in respect of the
Senior Notes. Global Notes do not have any Coupons attached.

 “Business Day” means (unless otherwise stated in a Senior Note) a day which is:

(1) in the case of a Specified Currency other than euro or Renminbi, a day (other than a Saturday or
Sunday) on which commercial banks and foreign exchange markets are open for general
business (including dealings in foreign exchange and foreign currency deposits) and settle
payments in the principal financial centre for that Specified Currency and in any other Additional
Business Centre (including TARGET2) specified in the applicable Final Terms or, in the case of
Exempt Notes, the applicable Pricing Supplement, and if TARGET2 is specified as an Additional
Business Centre, a TARGET2 Business Day (as defined below);

(2) if this Senior Note is denominated, or if it is a Dual Currency Note, payable in euro, a day on

169

which the TARGET2 System is operating credit or transfer instructions in respect of payments in
euro and in any other Additional Business Centre specified in the applicable Final Terms or, in
the case of Exempt Notes, the applicable Pricing Supplement; or

(3) if this Senior Note is denominated, or if it is a Dual Currency Note, payable in Renminbi, a day
(other than a Saturday or Sunday) on which commercial banks and foreign exchange markets are
open for business for settlement of Renminbi payments in each Relevant Renminbi Settlement
Centre (as defined in Condition 6(j)).

All payments on Global Registered Notes will be paid to the person shown on the register maintained by
the Registrar at the close of the business day (in Clearstream, Luxembourg and/or Euroclear) prior to the
due date for payment thereof (the “Record Date”).

3. Notices

So long as any Senior Notes are represented by a Global Note and such Global Note is held on behalf of
a clearing system, notices to Noteholders of that Series may be given by delivery of the relevant notice to
that clearing system for communication by it to entitled accountholders in substitution for publication as
required by the Conditions or by delivery of the relevant notice to the holder of the Global Note except
that so long as the Senior Notes are listed on the Official List and admitted to trading on the Regulated
Market or the Euro MTF Market of the Luxembourg Stock Exchange, or listed on another stock exchange
or admitted to listing by any other relevant authority, the requirements of the relevant stock exchange or
authority with respect to publication of notices and notification to Noteholders have been complied with.

4. Purchase and Cancellation

Cancellation of any Senior Note surrendered for cancellation following its purchase will be effected by
reduction in the Nominal Amount of the relevant Global Note.

5. Default

Each Global Note and Global Certificate provides that the holder may cause such Global Note, or a
portion of it, or one or more Registered Notes represented by such Global Certificate to become due and
repayable in the circumstances described in, and as limited by the restrictions set forth in, Condition 9 by
stating in the notice to the Fiscal Agent or Registrar, as the case may be, the Nominal Amount of such
Global Note or Registered Notes which is becoming due and repayable. Following the giving of a notice
of an Event of Default by or through a Common Depositary the persons entitled to such portion as
accountholders with a clearing system will acquire direct enforcement rights against the Bank under the
terms of the relevant Global Note or Global Certificate, as the case may be.

6. Bank’s Option

No drawing of Senior Notes will be required under Condition 5 in the event that the Bank exercises any
option relating to those Senior Notes while all such Senior Notes which are outstanding are represented
by a Global Note. In the event that any option of the Bank is exercised in respect to some but not all of
the Senior Notes of any Series, the rights of accountholders with Clearstream, Luxembourg and/or
Euroclear or such Approved Intermediary in respect of the Senior Notes will be governed by the standard
procedures of Clearstream, Luxembourg and/or Euroclear or such Approved Intermediary.

7. Noteholders’ Option

Any Noteholders’ option may be exercised by the holder of a Global Note giving notice (whether
electronically or otherwise) to the Fiscal Agent of the Nominal Amount of Senior Notes in respect of which

170

the option is exercised and presenting such Global Note for endorsement of exercise within the time limits
specified in the Conditions.

8. Exempt Notes that are Partly-Paid Notes

The provisions relating to Partly-Paid Notes will be contained in the applicable Pricing Supplement and
thereby in Global Notes. While any instalments of the subscription moneys due from the holder of Partly-
Paid Notes are overdue, no interest in a Global Note representing such Senior Notes may be exchanged
for an interest in a permanent Global Note or for definitive Bearer Notes. In the event that any Noteholder
fails to pay any instalment due on any Partly-Paid Notes within the time specified, the Bank may be
entitled to forfeit such Senior Notes and shall have no further obligation to their holder in respect of them.

9. Integral Multiples in Excess of the Specified Denomination

So long as the Senior Notes are represented by a temporary Global Note or a permanent Global Note
and the relevant clearing system(s) so permit, the Senior Notes shall be tradeable only in principal
amounts of at least the Specified Denomination (or if more than one Specified Denomination, the lowest
Specified Denomination) as provided in the applicable Final Terms or, in the case of Exempt Notes, the
applicable Pricing Supplement and higher integral multiples of at least 1,000 in the relevant currency if
specified in the applicable Final Terms or, in the case of Exempt Notes, the applicable Pricing
Supplement (the “Integral Amount”), notwithstanding that no definitive Senior Notes will be issued with a
denomination above the Definitive Amount in such currency. The “Definitive Amount” shall be equal to
two times the lowest Specified Denomination minus the Integral Amount. If a Global Note is
exchangeable for definitive Senior Notes at the option of the Noteholder, the Senior Notes shall be
tradeable only in principal amounts of at least the Specified Denomination (or if more than one Specified
Denomination, the lowest Specified Denomination).

11. Written Resolution and Electronic Consent.

While any Senior Note is held on behalf of a clearing system, then:

(i) Electronic Consent. Where the terms of the resolution proposed by the Issuer have been notified
to the Noteholders through the relevant clearing system(s), the Issuer shall be entitled to rely
upon approval of such resolution given by way of electronic consents communicated through the
electronic communications systems of the relevant clearing system(s) in accordance with their
operating rules and procedures by or on behalf of the holders of not less than 75 per cent. in
principal amount of the Senior Notes outstanding ("Electronic Consent") by close of business on
the date by which such electronic consents must be received in order of them to be validly given.

(ii) Written Resolution: Where Electronic Consent is not being sought, for the purpose of determining
whether a Written Resolution has been validly passed, the Issuer shall be entitled to rely on
consent or instructions given in writing directly to the Issuer and/or the Fiscal Agent, as the case
may be, (a) by accountholders in the clearing system(s) with entitlements to such Senior Note (b)
where the accountholders hold any such entitlement on behalf of another person, on written
consent from or written instruction by the person identified by that accountholder as the person
for whom such entitlement is held.

171

NATIONAL BANK OF CANADA

Incorporation and Head Office

The Bank’s roots date back to 1859 with the founding of Banque Nationale in Québec City, Québec,
Canada. The Bank is a chartered bank governed by the Bank Act and is named in Schedule I of the Bank
Act. The head office of the Bank is located at 4th Floor, 600 De La Gauchetière Street West, Montréal,
Québec, Canada H3B 4L2. The telephone number of the Bank is 1-514-394-5000.

Business of the Bank

The Bank is the parent company of its group subsidiaries and, together, is an integrated provider of
financial services to retail, commercial, corporate and institutional clients. As set out in the Bank Act, its
corporate purpose is to act as a financial institution throughout Canada and can carry on business,
conduct its affairs and exercise its powers in any jurisdiction outside Canada to the extent and in the
manner that the laws of that jurisdiction permit. It operates in four business segments, Personal and
Commercial, Wealth Management, Financial Markets, and U.S. Specialty Finance and International
(“USSF&I”) and offers a complete range of services: banking and investment solutions, insurance, wealth

management, corporate and investment banking, mutual fund and pension fund management, and
securities brokerage. Growth in the Bank’s international activities has justified the creation of the new
fourth business segment – USSF&I – to ensure greater transparency of the Bank’s operations. This
segment consolidates the following: the investment and management of performing and non-performing
debt portfolios provided through the specialty finance subsidiary Credigy Ltd., which operates exclusively
outside Canada; the operations of the subsidiary Advanced Bank of Asia Limited, a major financial
institution in Cambodia that offers financial products and services to individuals and businesses; and the
targeted investments in certain emerging markets, including associates NSIA Participations, a financial
group headquartered in Côte d’Ivoire, and AfrAsia Bank Limited, based in Mauritius. Please refer to
pages 19 to 36 of the 2018 Annual Report incorporated by reference in this Prospectus for a detailed
description of the other three business segments.

The Bank had total assets in excess of $269 billion as at 30 April 2019. It is the sixth largest bank in
Canada in terms of assets (source: the Office of the Superintendent of Financial Institutions Canada (the
“OSFI”)) – Financial Data – Banks) with branches in almost every province. Clients in the United States,

Europe and other parts of the world are served through a network of representative offices, subsidiaries
and partnerships.

Major Shareholders

The Bank Act contains restrictions on the issue, transfer, acquisition, beneficial ownership and voting of
all shares of a chartered bank. The following is a summary of such restrictions.

Subject to certain exceptions specified in the Bank Act, no person may be a major shareholder of a bank
if the bank has equity of $12 billion or more. While the equity of the Bank is less than $12 billion and the
Bank Act would otherwise permit a person to own up to 65 per cent. of any class of shares of the Bank,
the Bank is deemed to be a bank to which the ownership restrictions for banks with equity of $12 billion or
more apply until the Minister of Finance (Canada) specifies, on application by the Bank, that these
restrictions no longer apply to the Bank.

172

A person is a major shareholder of a bank where: (i) the aggregate of shares of any class of voting shares
of a bank beneficially owned by that person, by entities controlled by that person and by any person
acting jointly or in concert with that person is more than 20 per cent. of all of the outstanding shares of
that class of shares; or (ii) the aggregate of shares of any class of non-voting shares of a bank
beneficially owned by that person, by entities controlled by that person and by any person acting jointly or
in concert with that person is more than 30 per cent. of all of the outstanding shares of that class of
shares.

Furthermore, no person may have a significant interest in any class of shares of a Canadian bank,
without approval under the Bank Act. A person has a significant interest in a class of shares of a bank
where the aggregate of any shares of the class beneficially owned by that person, by entities controlled
by that person and by any person acting jointly or in concert with that person exceeds 10 per cent. of all
of the outstanding shares of that class of shares of such bank.

Subject to certain exceptions, the Bank Act also prohibits the registration of a transfer or issue of any
shares of the Bank to Her Majesty in right of Canada or of a province or any agent or agency of Her
Majesty in either of those rights, or to the government of a foreign country or any political subdivision,
agent or agency of any of them.

There are no measures in place to ensure that control of the Bank is not abused as the Bank has no
major shareholders.

173

Issuer Ratings

Each of the Bank’s debt securities ratings as at the date of this Prospectus received from a rating agency

with which it cooperated are listed below.

Rating
Agency

Subordinated
Debt / NVCC
Subordinated
Debt

Short-term
Debt

Legacy
Senior Debt1

Bail-in Senior
Debt2

Outlook

Moody’s Baa2 /
Baa2(hyb)

P-1 Aa3 A3 Stable

S&P BBB+ / BBB A-1 A BBB+ Stable

Fitch A / - F1 A+ A+ Stable

DBRS A / BBB (high) R-1 (middle) AA (low) A (high) Stable

See pages 24 and 25 of the 2018 Annual Information Form incorporated by reference into this Prospectus
for a definition of the categories of each of the credit ratings referred to above. Further information may be

obtained from the applicable rating agency.

A credit rating is not a recommendation to buy, sell or hold securities and may be subject to revision or
withdrawal at any time by the assigning rating agency. Investors may suffer losses if the credit rating
assigned to the Senior Notes does not reflect the then creditworthiness of such Senior Notes.

1 Includes Senior Notes issued prior to 23 September 2018 and Senior Notes issued on or after 23 September 2018 which are
excluded from the Bank Recapitalization (Bail-in) Regime.
2 Expected ratings of Bail-inable Notes that are issued after 23 September 2018.

174

CAPITALISATION OF THE BANK

The following table sets forth the consolidated capitalisation of the Bank as at 30 April 2019 and 31
October 2018, which has been derived from the Bank’s 2019 Second Quarter Report incorporated by
reference in this Prospectus and the Audited Annual Consolidated Financial Statements of the Bank for
the year ended 31 October 2018 incorporated by reference in this Prospectus. Redemptions referred to in
the footnotes to the following table are all subject to the prior receipt of regulatory consents, including in
all cases that of the Office of the Superintendent of Financial Institutions Canada. Save as disclosed in
this Prospectus, there has been no material change in the capitalisation of the Bank since 30 April 2019.

 30 April
2019

 31 October
 2018

 Amount Outstanding

 (millions of dollars)

Bank debentures:

3.183% due 1 February 2028.. (1) 750 750
Floating Rate, due 28 February 2087 ... (2) 9 9

Total 759 759
Fair value hedge adjustment 15 (10)
Unamortized issuance costs (2) (2)

 772 747

Innovative Instruments .. (3) 350 350

Equity attributable to the Bank’s shareholders:
 First preferred shares:
 Unlimited number of shares authorised without par value:
 Issued and Fully Paid:

 14,000,000 shares, Series 30 ... (4) 350 350
 12,000,000 shares, Series 32 ... (5) 300 300
 16,000,000 shares, Series 34…………………………….... (6) 400 400
 16,000,000 shares, Series 36…………………………….... (7) 400 400
 16,000,000 shares, Series 38…………………………….... (8) 400 400
 12,000,000 shares, Series 40…………………………….... (9) 300 300
 12,000,000 shares, Series 42…………………………….... (10) 300 300

 Total .. 2,450 2,450

 Common shares without par value:
 Unlimited number of shares authorised
 335,116,246 shares issued and outstanding as at
 30 April 2019 and 335,070,642 shares issued and
 outstanding as at 31 October 2018 ..

2,901 2,822

 Contributed surplus, at end ... 52 57
 Accumulated other comprehensive income 50 175
 Retained earnings, at end ... 8,889 8,472

 Total .. 14,342 13,976

(1) Redeemable at the option of the bank, bearing interest at a rate of 3.183% until 1 February 2023 and thereafter at a floating
rate equal to the rate on three-month CDOR plus 0.72%

175

(2) Denominated in foreign currency totalling U.S.$7 million at 30 April 2019 (31 October 2018: U.S.$7 million), bearing interest at
an annual rate of 1/8 per cent. above the six-month London interbank offered rate (LIBOR); redeemable at the Bank’s option
since 28 February 1993.

(3) Represents $350 million of NBC CapS II – Series 2 issued by NBC Asset Trust (the “Trust”), a closed-end trust established by
the Bank, for more information on classification of the innovative capital instructions, refer to note 20 of the audited
consolidated financial statements of the Bank for the year ended 31 October 2018.

 (4) Redeemable in cash at the Bank’s option, subject to the provisions of the Bank Act and to OSFI approval, on or after 15 May
2019 and 15 May every five years thereafter, in whole or in part, at a price equal to $25.00 per share, plus all dividends
declared and unpaid thereon on the date fixed for redemption. Convertible into floating-rate non-cumulative Series 31 First
Preferred Shares of the Bank, subject to certain conditions, on 15 May 2019 and on 15 May every five years thereafter. These
shares carry a non-cumulative quarterly dividend of $0.25625 for the initial period ending 15 May 2019. Thereafter, these
shares carry a non-cumulative quarterly fixed dividend in an amount per share determined by multiplying the interest rate,
equal to the sum of the 5-year Government of Canada bond-yield on the calculation date of the applicable fixed rate plus 2.40
per cent., by $25.00.

 Upon the occurrence of a trigger event as defined by OSFI, each outstanding Series 30 preferred share will be automatically
and immediately converted, on a full and permanent basis, without the consent of the holder, into a number of common shares
of the Bank determined pursuant to an automatic conversion formula. This conversion will be calculated by dividing the value
of the preferred shares, i.e., $25.00 per share, plus all declared and unpaid dividends as at the date of the trigger event, by the
value of the common shares. The value of the common shares will be the greater of a $5.00 floor price or the current market
price of the common shares. Current market price means the volume weighted average trading price of common shares for
the ten consecutive trading days ending on the trading day preceding the date of the trigger event. If the common shares are
not listed on an exchange when this price is being established, the price will be the fair value reasonably determined by the
Bank’s Board.

(5) Redeemable in cash at the Bank’s option, subject to the provisions of the Bank Act and to OSFI approval, on or after 15
February 2020 and 15 February every five years thereafter, in whole or in part, at a price equal to $25.00 per share, plus all
dividends declared and unpaid thereon on the date fixed for redemption. Convertible into floating-rate non-cumulative Series
33 First Preferred Shares of the Bank, subject to certain conditions, on 15 February 2020 and on 15 February every five years
thereafter. These shares carry a non-cumulative quarterly dividend of $0.24375 for the initial period ending 15 February 2020.
Thereafter, these shares carry a non-cumulative quarterly fixed dividend in an amount per share determined by multiplying the
interest rate, equal to the sum of the 5-year Government of Canada bond-yield on the calculation date of the applicable fixed
rate plus 2.25 per cent., by $25.00.

 Upon the occurrence of a trigger event as defined by OSFI, each outstanding Series 32 preferred share will be automatically
and immediately converted, on a full and permanent basis, without the consent of the holder, into a number of common shares
of the Bank determined pursuant to an automatic conversion formula. This conversion will be calculated by dividing the value
of the preferred shares, i.e., $25.00 per share, plus all declared and unpaid dividends as at the date of the trigger event, by the
value of the common shares. The value of the common shares will be the greater of a $5.00 floor price or the current market
price of the common shares. Current market price means the volume weighted average trading price of common shares for
the ten consecutive trading days ending on the trading day preceding the date of the trigger event. If the common shares are
not listed on an exchange when this price is being established, the price will be the fair value reasonably determined by the
Bank’s Board.

(6) Redeemable in cash at the Bank’s option, subject to the provisions of the Bank Act and to OSFI approval, on or after 15 May
2021 and 15 May every five years thereafter, in whole or in part, at a price equal to $25.00 per share, plus all dividends
declared and unpaid thereon on the date fixed for redemption. Convertible into floating-rate non-cumulative Series 35 First
Preferred Shares of the Bank, subject to certain conditions, on 15 May 2021 and on 15 May every five years thereafter. These
shares carry a non-cumulative quarterly dividend of $0.35000 for the initial period ending 15 May 2021. Thereafter, these
shares carry a non-cumulative quarterly fixed dividend in an amount per share determined by multiplying the interest rate,
equal to the sum of the 5-year Government of Canada bond-yield on the calculation date of the applicable fixed rate plus 4.90
per cent., by $25.00.

 Upon the occurrence of a trigger event as defined by OSFI, each outstanding Series 34 preferred share will be automatically
and immediately converted, on a full and permanent basis, without the consent of the holder, into a number of common shares
of the Bank determined pursuant to a non-viability contingent capital automatic conversion formula. This conversion will be
calculated by dividing the value of the preferred shares, i.e., $25.00 per share, plus all declared and unpaid dividends as at the
date of the trigger event, by the value of the common shares. The value of the common shares will be the greater of a $5.00
floor price or the current market price of the common shares. Current market price means the volume weighted average
trading price of common shares for the ten consecutive trading days ending on the trading day preceding the date of the

176

trigger event. If the common shares are not listed on an exchange when this price is being established, the price will be the
fair value reasonably determined by the Bank’s Board.

(7) Redeemable in cash at the Bank’s option, subject to the provisions of the Bank Act and to OSFI approval, on or after 15
August 2021 and 15 August every five years thereafter, in whole or in part, at a price equal to $25.00 per share, plus all
dividends declared and unpaid thereon on the date fixed for redemption. Convertible into floating-rate non-cumulative Series
37 First Preferred Shares of the Bank, subject to certain conditions, on 15 August 2021 and on 15 August every five years
thereafter. These shares carry a non-cumulative quarterly dividend of $0.33750 for the initial period ending 15 August 2021.
Thereafter, these shares carry a non-cumulative quarterly fixed dividend in an amount per share determined by multiplying the
interest rate, equal to the sum of the 5-year Government of Canada bond-yield on the calculation date of the applicable fixed
rate plus 4.66 per cent., by $25.00.

 Upon the occurrence of a trigger event as defined by OSFI, each outstanding Series 36 preferred share will be automatically
and immediately converted, on a full and permanent basis, without the consent of the holder, into a number of common shares
of the Bank determined pursuant to a non-viability contingent capital automatic conversion formula. This conversion will be
calculated by dividing the value of the preferred shares, i.e., $25.00 per share, plus all declared and unpaid dividends as at the
date of the trigger event, by the value of the common shares. The value of the common shares will be the greater of a $5.00
floor price or the current market price of the common shares. Current market price means the volume weighted average
trading price of common shares for the ten consecutive trading days ending on the trading day preceding the date of the
trigger event. If the common shares are not listed on an exchange when this price is being established, the price will be the
fair value reasonably determined by the Bank’s Board.

(8) Redeemable in cash at the Bank’s option, subject to the provisions of the Bank Act and to OSFI approval, on or after 15
November 2022 and 15 November every five years thereafter, in whole or in part, at a price equal to $25.00 per share, plus all
dividends declared and unpaid thereon on the date fixed for redemption. Convertible into floating-rate non-cumulative Series
39 First Preferred Shares of the Bank, subject to certain conditions, on 15 November 2022 and on 15 November every five
years thereafter. These shares carry a non-cumulative quarterly dividend of $0.27813 for the initial period ending 15
November 2022. Thereafter, these shares carry a non-cumulative quarterly fixed dividend in an amount per share determined
by multiplying the interest rate, equal to the sum of the 5-year Government of Canada bond-yield on the calculation date of the
applicable fixed rate plus 3.43 per cent., by $25.00.

 Upon the occurrence of a trigger event as defined by OSFI, each outstanding Series 38 preferred share will be automatically
and immediately converted, on a full and permanent basis, without the consent of the holder, into a number of common shares
of the Bank determined pursuant to a non-viability contingent capital automatic conversion formula. This conversion will be
calculated by dividing the value of the preferred shares, i.e., $25.00 per share, plus all declared and unpaid dividends as at
the date of the trigger event, by the value of the common shares. The value of the common shares will be the greater of a
$5.00 floor price or the current market price of the common shares. Current market price means the volume weighted average
trading price of common shares for the ten consecutive trading days ending on the trading day preceding the date of the
trigger event. If the common shares are not listed on an exchange when this price is being established, the price will be the
fair value reasonably determined by the Bank’s Board.

(9) Redeemable in cash at the Bank’s option, subject to the provisions of the Bank Act and to OSFI approval, on or after 15 May

2023 and 15 May every five years thereafter, in whole or in part, at a price equal to $25.00 per share, plus all dividends
declared and unpaid thereon on the date fixed for redemption. Convertible into floating-rate non-cumulative Series 41 First
Preferred Shares of the Bank, subject to certain conditions, on 15 May 2023 and on 15 May every five years thereafter. These
shares carry a non-cumulative quarterly dividend of $0.28750 for the initial period ending 15 May 2023. Thereafter, these
shares carry a non-cumulative quarterly fixed dividend in an amount per share determined by multiplying the interest rate,
equal to the sum of the 5-year Government of Canada bond-yield on the calculation date of the applicable fixed rate plus 2.58
per cent., by $25.00.

 Upon the occurrence of a trigger event as defined by OSFI, each outstanding Series 40 preferred share will be automatically
and immediately converted, on a full and permanent basis, without the consent of the holder, into a number of common shares
of the Bank determined pursuant to a non-viability contingent capital automatic conversion formula. This conversion will be
calculated by dividing the value of the preferred shares, i.e., $25.00 per share, plus all declared and unpaid dividends as at
the date of the trigger event, by the value of the common shares. The value of the common shares will be the greater of a
$5.00 floor price or the current market price of the common shares. Current market price means the volume weighted average
trading price of common shares for the ten consecutive trading days ending on the trading day preceding the date of the
trigger event. If the common shares are not listed on an exchange when this price is being established, the price will be the
fair value reasonably determined by the Bank’s Board.

(10) Redeemable in cash at the Bank’s option, subject to the provisions of the Bank Act and to OSFI approval, on or after 15

November 2023 and 15 November every five years thereafter, in whole or in part, at a price equal to $25.00 per share, plus all

177

dividends declared and unpaid thereon on the date fixed for redemption. Convertible into floating-rate non-cumulative Series
43 First Preferred Shares of the Bank, subject to certain conditions, on 15 November 2023 and on 15 November every five
years thereafter. These shares carry a non-cumulative quarterly dividend of $0.30938 for the initial period ending 15
November 2023. Thereafter, these shares carry a non-cumulative quarterly fixed dividend in an amount per share determined
by multiplying the interest rate, equal to the sum of the 5-year Government of Canada bond-yield on the calculation date of the
applicable fixed rate plus 2.77 per cent., by $25.00.

 Upon the occurrence of a trigger event as defined by OSFI, each outstanding Series 42 preferred share will be automatically
and immediately converted, on a full and permanent basis, without the consent of the holder, into a number of common shares
of the Bank determined pursuant to a non-viability contingent capital automatic conversion formula. This conversion will be
calculated by dividing the value of the preferred shares, i.e., $25.00 per share, plus all declared and unpaid dividends as at
the date of the trigger event, by the value of the common shares. The value of the common shares will be the greater of a
$5.00 floor price or the current market price of the common shares. Current market price means the volume weighted average
trading price of common shares for the ten consecutive trading days ending on the trading day preceding the date of the
trigger event. If the common shares are not listed on an exchange when this price is being established, the price will be the
fair value reasonably determined by the Bank’s Board.

178

DEPOSITS

Outstanding deposits of the Bank on a consolidated basis as at 30 April 2019 were $179.4 billion and as
at 31 October 2018 were $170.8 billion.

179

DIRECTORS AND SENIOR OFFICERS OF THE BANK

Board of Directors

Name Principal Occupation and Address

Raymond Bachand ... Strategic Advisor, Norton Rose Fulbright Canada LLP
 1, Place Ville Marie – Suite 2500
 Montréal, Québec, Canada H3B 1R1

Maryse Bertrand ... Corporate Director
 2, Westmount Square, Apt. 1205
 Westmount, Montréal, Québec, Canada H3Z 2S4

Pierre Blouin... Corporate Director
 ... 2159, Chemin du Bord du lac
 L’Île-Bizard
 Québec, Canada H9C 1P3

Pierre Boivin ... President and Chief Executive Officer,
 ... Claridge Inc.

1170 Peel Street, 8th Floor
Montréal, Québec, Canada H3B 4P2

Patricia Curadeau-Grou ... Corporate Director
 ... 717, Dunlop Avenue

Outremont, Québec, Canada H2V 2W5

Gillian H. Denham ... President, Authentum Partners Ltd.
 167 Dawlish Avenue
 Toronto, Ontario, Canada M4N 1H6

Jean Houde .. Chairman of the Board of Directors of the Bank
 600 De La Gauchtière Street West
 9th Floor
 Montréal, Québec, Canada H3B 4L2

Karen Kinsley ... Corporate Director
 71, Geneva Street
 Ottawa, Ontario, Canada K1Y 3N6

Rebecca McKillican .. President and Chief Executive Officer of Well.ca
 2451 Castlebrook Road
 Oakville, Ontario, Canada L6M 5B4

180

Robert Paré .. Strategic Advisor, Faskin Martineau DuMoulin LLP
 800 Victoria Sqaure, Suite 3700
 Montréal, Québec, Canada H4Z 1E9

Lino A. Saputo, Jr. .. Chief Executive Officer of Saputo Inc.
 Chairman of the Board of Directors of Saputo Inc.
 6869, Métropolitain Boulevard East
 St-Léonard, Québec, Canada H1P 1X8

Andrée Savoie ... President and Chair of the Board of Directors
 Acadian Properties Ltd.

735 Main Street, Suite 100
Moncton, New Brunswick, Canada 1CA 1E5

Pierre Thabet ... President, Boa-Franc Inc.
 1255, 98th Street
 Saint-Georges, Québec, Canada G5Y 8J5

Louis Vachon ... President and Chief Executive Officer, National Bank of
 Canada
 600 De La Gauchetière Street West
 4th Floor
 Montréal, Québec, Canada H3B 4L2

As at the date of this Prospectus, the Bank is not aware of any potential conflicts of interest between the
duties owed to the Bank by the persons listed above and their private interests and external duties. If a
director were to have a material interest in a matter being considered by the board of directors or any of
its committees, such director would not participate in any discussions relating to, or any vote on, such
matter.

Office of the President

Name Position Held

Stéphane Achard Executive Vice-President, Commercial Banking and Insurance

Lucie Blanchet... Executive Vice-President, Personal Banking and Marketing

William Bonnell.. Executive Vice-President, Risk Management

Dominique Fagnoule Executive Vice-President, Information Technology

Laurent Ferreira Executive Vice-President and Co-Head, Financial Markets

Martin Gagnon ... Executive Vice-President, Wealth Management, Co-President and Co-
Chief Executive Officer, National Bank Financial

Denis Girouard .. Executive Vice-President and Co-Head, Financial Markets

Brigitte Hébert ... Executive Vice-President, Employee Experience and Operations

Ghislain Parent.. Chief Financial Officer and Executive Vice-President, Finance

Louis Vachon ... President and Chief Executive Officer

181

The full address of the senior officers is the head office of the Bank, 4th Floor, 600 De La Gauchetière
Street West, Montréal, Québec, Canada H3B 4L2.

182

SUSTAINABILITY BOND FRAMEWORK

The Bank may issue Senior Notes under the Programme where the use of proceeds is specified in the
applicable Final Terms (or the applicable Pricing Supplement in the case of Exempt Notes) to be for the
financing and/or refinancing, in whole or in part, of future or existing eligible businesses and eligible
projects, including the Bank’s own operations, that fall within the Eligible Categories, the whole in
accordance with the National Bank of Canada Sustainability Bond Framework dated 26 September 2018
(as may be amended from time to time) available on the following webpage:
https://www.nbc.ca/content/dam/bnc/a-propos-de-nous/relations-investisseurs/fonds-propres-et-
dette/nbc-sustainability-bond-framework.pdf (the “Framework”). The Framework addresses the four core

components of the International Capital Market Association’s Sustainability Bond Guidelines dated June
2018, namely:

• Use of Proceeds

• Project Selection and Evaluation Process

• Management of Proceeds

• Reporting

The Bank’s look-back period for any financings using the proceeds of Sustainable Bonds is 36 months
prior to the date of issuance of the relevant Sustainable Bonds.

“Eligible Categories” consist of the following five categories (all as more fully described in the

Framework):

• Renewable energy

• Sustainable buildings

• Low-carbon transportation

• Affordable housing

• Access to basic and essential services

Where a business derives 90 per cent. or more of revenues from activities in Eligible Categories, it will be
considered as eligible for an allocation of the proceeds of Sustainable Bonds. In such instances, the use
of proceeds can be used by the business for general purposes, so long as this financing does not fund
expansion into activities falling outside the Eligible Categories.

The Bank shall select eligible businesses and eligible projects that fall within the Eligible Categories in
accordance with the Framework, with evaluation and review conducted by the Bank’s ESG programme
officers and Sustainability Bond Committee (as described in more detail in the Framework).

The net proceeds of Sustainable Bonds will be deposited in the general funding accounts of the Bank. An
amount equal to the net proceeds will be earmarked for allocation in a sustainability bond register (the
“Sustainability Bond Register”) (which the Bank will establish in relation to Sustainable Bonds issued by

the Bank for the purpose of recording the eligible businesses and eligible projects and allocation of the
net proceeds from Sustainable Bonds to such eligible businesses and eligible projects) in accordance
with the Framework.

183

The Bank intends to maintain an aggregate amount of assets relating to eligible businesses and eligible
projects that is at least equal to the aggregate net proceeds of all Sustainable Bonds that are outstanding
from time to time. The Bank intends to fully allocate the Sustainable Bonds within a period of 18 months
from issuance.

Until an amount equal to the net proceeds of Sustainable Bonds have been fully allocated, such proceeds
may be invested according to the Bank’s normal liquidity management activities.

Within one year of the issuance of Sustainable Bonds, the Bank expects to publish a sustainability bond
report (the “Sustainability Bond Report”) on its website. The Sustainability Bond Report will be updated

every year until complete allocation of the proceeds from the relevant Sustainable Bonds, and thereafter,
as necessary in case of new developments.

The Sustainability Bond Report is expected to contain at least the following:

(a) Confirmation that the use of proceeds of the relevant Sustainable Bonds complies with the
Framework

(b) The amount of proceeds allocated to each Eligible Category

(c) For each Eligible Category, one or more examples of eligible businesses and eligible projects
financed, in whole or in part, by the proceeds obtained from the relevant Sustainable Bonds,
including their general details (brief description, location, stage — construction or operation)

(d) The balance of unallocated net proceeds

(e) Impact reporting elements as described below

Where feasible, the Sustainability Bond Report will include qualitative and, if reasonably practicable,
quantitative environmental and social performance indicators. Performance indicators may change from
year to year.

Prior to the first anniversary of the issue of Sustainable Bonds by the Bank, the Bank intends to instruct a
qualified external reviewer to review the eligible businesses and eligible projects financed by Sustainable
Bonds issued by the Bank, in order to assess compliance with the Framework. It is expected that this
review will be carried out annually until the full allocation of the net proceeds from the relevant
Sustainable Bonds. It is expected that the Bank will post the external review report on its website.

Pursuant to the Framework a second party opinion has been obtained from an appropriate second party
opinion provider. The second party opinion is available on: https://www.nbc.ca/content/dam/bnc/a-propos-
de-nous/relations-investisseurs/fonds-propres-et-dette/nbc-sustainability-bond-second-opinion.pdf

ANY WEBSITES INCLUDED OR REFERRED TO IN THIS PROSPECTUS ARE FOR INFORMATION
PURPOSES ONLY AND DO NOT FORM PART OF THIS PROSPECTUS.

184

CERTAIN MATERIAL INCOME TAX CONSIDERATIONS

Canada

The following overview describes the principal Canadian federal income tax considerations generally
applicable to a holder of Senior Notes who acquires, as beneficial owner, the Senior Notes, including
entitlements to all payments thereunder, pursuant to this Prospectus or common shares of the Bank or
any affiliate of the Bank on a Bail-in Conversion (“Common Shares”), and who, for the purposes of the
Income Tax Act (Canada) and the regulations thereunder (the “Act”) and any applicable income tax

convention, and at all relevant times, (i) is not resident or deemed to be resident in Canada, (ii) deals at
arm’s length with the Bank, any issuer of Common Shares and any Canadian resident (or deemed
Canadian resident) to whom the holder assigns or otherwise transfers the Senior Notes, (iii) does not use
or hold and is not deemed to use or hold the Senior Notes or Common Shares in or in the course of
carrying on a business in Canada, (iv) does not receive any payment of interest (including any amounts
deemed to be interest) on the Senior Notes in respect of a debt or other obligation to pay an amount to a
person with whom the Bank does not deal at arm’s length, (v) is not a “specified shareholder” and deals
at arm’s length with each person who is a “specified shareholder” of the Bank for purposes of the thin
capitalisation rules in the Act and (vi) is not an insurer carrying on an insurance business in Canada and
elsewhere (a “Non-resident Holder”).

This overview is based upon the provisions of the Act in force on the date hereof and counsel’s
understanding of the current administrative policies and assessing practices of the Canada Revenue
Agency published in writing prior to the date hereof. This overview takes into account all specific
proposals to amend the Act publicly announced by or on behalf of the Minister of Finance (Canada) prior
to the date hereof (the “Proposed Amendments”) and assumes that all Proposed Amendments will be

enacted in the form proposed. However, no assurances can be given that the Proposed Amendments will
be enacted as proposed, or at all. This overview does not otherwise take into account or anticipate any
changes in law, or administrative policy or assessing practice whether by legislative, regulatory,
administrative or judicial action, nor does it take into account provincial, territorial or foreign income tax
legislation, which may differ from those discussed herein. Subsequent developments could have a
material effect on the following description. This overview assumes that no interest paid on the Senior
Notes will be in respect of a debt or other obligation to pay an amount to a person with whom the Bank
does not deal at arm’s length, within the meaning of the Act.

This overview is of a general nature only and is not, and is not intended to be, legal or tax advice
in respect of any particular issuance of Senior Notes, the terms and conditions of which will be
material to the Canadian federal income tax considerations with respect thereto. The Canadian
federal income tax considerations may also be supplemented, amended and/or replaced in a
Pricing Supplement, Drawdown Prospectus or a supplemental prospectus, based on the terms
and conditions of the Senior Notes issued pursuant to such Pricing Supplement, Drawdown
Prospectus or supplemental prospectus, as the case may be. If Senior Notes are otherwise issued
without disclosure of Canadian federal income tax considerations, prospective investors should
consult their own tax advisors.

This overview is of a general nature only and is not, and is not intended to be, legal or tax advice
to any particular holder. This overview is not exhaustive of all Canadian federal income tax
considerations. Accordingly, prospective purchasers of Senior Notes should consult their own
tax advisors with respect to their particular circumstances.

185

For purposes of the Act, all amounts not otherwise expressed in Canadian dollars must be converted into
Canadian dollars based on the single day exchange rate quoted by the Bank of Canada or such other
rate that is acceptable to the Minister of National Revenue (Canada).

Interest paid or credited or deemed to be paid or credited by the Bank on a Senior Note (including
amounts on account of, or in lieu of, or in satisfaction of interest) to a Non-resident Holder will not be
subject to Canadian non-resident withholding tax, unless all or any portion of such interest (other than on
a “prescribed obligation” described below) is contingent or dependent on the use of or production from
property in Canada or is computed by reference to revenue, profit, cash flow, commodity price or any
other similar criterion or by reference to dividends paid or payable to shareholders of any class or series
of shares of the capital stock of a corporation (“Participating Debt Interest”). A “prescribed obligation”

is a debt obligation the terms or conditions of which provide for an adjustment to an amount payable in
respect of the obligation for a period during which the obligation was outstanding, which adjustment is
determined by reference to a change in the purchasing power of money and no amount payable in
respect thereof, other than an amount determined by reference to a change in the purchasing power of
money, is contingent or dependent upon the use of, or production from, property in Canada or is
computed by reference to any of the criteria described in the definition of Participating Debt Interest. If
any interest payable on a Senior Note, or any portion of the principal amount of a Senior Note in excess
of its issue price, is to be calculated by reference to an index, security, commodity or formula, such
interest or principal, as the case may be, may be subject to Canadian non-resident withholding tax.

In the event that a Senior Note is redeemed, cancelled, repurchased or purchased by the Bank or any
other person resident or deemed to be resident in Canada from a Non-resident Holder or is otherwise
assigned or transferred by a Non-resident Holder to a person resident or deemed to be resident in
Canada for an amount which exceeds, generally, the issue price thereof, or in certain cases, the price for
which such Senior Note was assigned or transferred to the Non-resident Holder by a person resident or
deemed resident in Canada, the excess may be deemed to be interest and may, together with (but
without any duplication of) the amount of any interest that has accrued or is deemed to have accrued on
the Senior Note to that time, be subject to non-resident withholding tax if such interest or deemed interest
is Participating Debt Interest. Such excess (other than any part attributable to interest that has accrued or
is deemed to have accrued on the Senior Note to such time) will not be subject to withholding tax if, in
certain circumstances, the Senior Note is considered an “excluded obligation” for the purposes of the

Act. A Senior Note will be an “excluded obligation” for this purpose if the Senior Note is not an “indexed
debt obligation” and it was issued for an amount not less than 97 per cent of its principal amount (as
defined for the purposes of the Act), and the Senior Note’s yield, expressed in terms of an annual rate
(determined in accordance with the Act) on the amount for which the Senior Note was issued, does not
exceed 4/3 of the interest stipulated to be payable on the Senior Note, expressed in terms of an annual
rate on the Senior Note’s outstanding principal amount from time to time. An “indexed debt obligation”

is a debt obligation the terms or conditions of which provide for an adjustment to an amount payable in
respect of the obligation for a period during which the obligation was outstanding that is determined by
reference to a change in the purchasing power of money.

Generally, there are no other Canadian federal taxes on income (including taxable capital gains) payable
by a Non-resident Holder in respect of the holding or disposition of a Senior Note including a redemption,
payment on maturity, Bail-in Conversion, cancellation or purchase.

Dividends paid or credited, or deemed under the Tax Act to be paid or credited, on Common Shares of
the Bank or of any affiliate of the Bank that is a Canadian resident corporation to a Non-resident Holder
will generally be subject to Canadian non-resident withholding tax at the rate of 25 per cent. on the gross

186

amount of such dividends unless the rate is reduced under the provisions of an applicable income tax
treaty or convention between Canada and the country of residence of the Non-resident Holder.

A Non-resident Holder will not be subject to tax under the Tax Act in respect of any capital gain realized
on a disposition or deemed disposition of a Common Share unless the Common Share is or is deemed to
be “taxable Canadian property” of the Non-resident Holder for the purposes of the Tax Act and the Non-
resident Holder is not entitled to an exemption under an applicable income tax convention between
Canada and the country in which the Non-resident Holder is resident.

United Kingdom

The comments below are of a general nature based on current United Kingdom law and HM Revenue &
Customs published practice (which may not be binding on HMRC) relating principally to United Kingdom
withholding tax on payments of principal and interest in respect of the Senior Notes as of the date of this
document. In providing these comments, we have assumed that the Exempt Notes will be issued on the
same terms as the Senior Notes which are not Exempt Notes. They relate only to the position of persons
who are the absolute beneficial owners of their Senior Notes and Coupons and may not apply to certain
classes of persons such as dealers or certain professional investors to whom special rules may apply.
The United Kingdom tax treatment of prospective Noteholders depends on their individual circumstances
and may be subject to change in the future. Prospective Noteholders should be aware that the particular
terms of issue of any Tranche may affect the tax treatment.

The following is a general guide and is not intended to be exhaustive. Prospective Noteholders who are in
any doubt as to their own tax position or who may be subject to tax in a jurisdiction other than the United
Kingdom should consult their professional advisors.

Senior Notes issued by the Bank’s London Branch Only

1. While the Bank’s London branch continues to be a bank within the meaning of section 991 of the
Income Tax Act 2007 (“ITA 2007”), and the interest on the Senior Notes is paid in the ordinary course of

its business for the purposes of section 878 of ITA 2007, interest on such Senior Notes may be paid
without withholding or deduction for or on account of United Kingdom income tax.

2. Interest on the Senior Notes issued by the Bank’s London branch which cannot be paid gross
under paragraph 1 above, but which Senior Notes carry a right to interest and are and continue to be
listed on a recognised stock exchange and admitted to trading on that recognised stock exchange within
the meaning of section 1005 of ITA 2007, may be paid without withholding or deduction for or on account
of United Kingdom income tax. The Luxembourg Stock Exchange is a recognised stock exchange for
these purposes. Securities will be treated as listed on the Luxembourg Stock Exchange if they are both
admitted to trading on either the Regulated Market or the Euro MTF Market and officially listed in
Luxembourg in accordance with provisions corresponding to those generally applicable in countries in the
European Economic Area.

3. Interest on the Senior Notes by the Bank’s London Branch may also be paid without withholding
or deduction on account of United Kingdom income tax where interest on the Senior Notes is paid by the
Issuer and, at the time the payment is made, the Bank reasonably believes (and any person by or through
whom interest on the Senior Notes is paid reasonably believes) that the beneficial owner is within the
charge to United Kingdom corporation tax as regards the payment of interest, provided that HM Revenue
& Customs has not given a direction (in circumstances where it has reasonable grounds to believe that it

187

is likely that the beneficial owner is not within the charge to United Kingdom corporation tax in respect of
such payment of interest at the time the payment is made) that the interest should be paid under
deduction of United Kingdom income tax.

4. In most cases interest will generally be paid under deduction of United Kingdom income tax at the
basic rate (currently 20 per cent.) subject to the availability of other relief or exemption or to any direction
to the contrary from HM Revenue & Customs in respect of such relief or exemption, for example pursuant
to the provisions of any applicable double taxation treaty, or in certain other circumstances.

5. The interest on the Senior Notes issued by the Bank’s London branch has a United Kingdom
source and accordingly may be chargeable to United Kingdom income tax by direct assessment. Where
the interest is paid without withholding or deduction, the interest will not be assessed to United Kingdom
income tax in the hands of the Noteholders who are not resident in the United Kingdom, except where
such persons carry on a trade, profession or vocation in the United Kingdom through a United Kingdom
branch or agency, or in the case of a corporate holder, carries on a trade through a permanent
establishment in the United Kingdom, in connection with which the interest is received or to which the
Senior Notes are attributable, in which case (subject to exemptions for interest received by certain
categories of agent) United Kingdom income tax may be levied on the United Kingdom branch or agency
or permanent establishment.

6. Noteholders should note that the provisions relating to additional amounts referred to in Condition
7 of the Senior Notes would not apply if HM Revenue & Customs sought to assess directly the person
entitled to the relevant interest, to United Kingdom income tax. However, exemption from or reduction of
such United Kingdom income tax liability might be available under an applicable double taxation treaty.

7. Where interest has been paid under deduction of United Kingdom income tax, Noteholders who
are not resident in the United Kingdom may be able to recover all or part of the tax deducted if there is an
appropriate provision in an applicable double taxation treaty.

8. Where Senior Notes are to be, or may fall to be, redeemed at a premium, then, depending on the
circumstances, any such element of premium may constitute a payment of interest for United Kingdom
tax purposes. Any such payments of interest, subject to the exemptions described above, may be subject
to United Kingdom withholding tax and reporting requirements as outlined above.

Senior Notes issued by either the Bank’s London Branch and/or the Bank

1. Persons in the United Kingdom paying (i) interest to or receiving interest on behalf of another
person who is an individual or (ii) amounts due on redemption of any Senior Notes which constitute
deeply discounted securities as defined in Chapter 8 of Part 4 of the Income Tax (Trading and Other
Income) Act 2005 to or receiving such amounts on behalf of another person who is an individual, may be

required to provide certain information (which may include the name and address of the beneficial owner
of the amount payable on redemption) to HM Revenue & Customs regarding the identity of the payee or
person entitled to the interest (although in this regard HM Revenue & Customs published guidance for the
years 2018/2019 that indicates that HM Revenue & Customs will not exercise its power to obtain
information in relation to such payments in that year, and will publicise any change to this practice widely
prior to making it) and, in certain circumstances, such information may be exchanged with tax authorities
in other countries, including the jurisdiction in which the Noteholder is resident for tax purposes in respect
to (ii) above.

188

2. Noteholders who are not resident in the United Kingdom will have no United Kingdom tax liability
on a disposal of the Senior Notes unless the Senior Notes are attributable to a United Kingdom branch or
agency or permanent establishment through which the non-resident carries on a trade, profession or
vocation in the United Kingdom.

3. Noteholders should be aware that the application of certain provisions of United Kingdom tax
legislation, in particular the deeply discounted securities and loan relationships legislation, may have the
effect that, where Senior Notes are issued in more than one Tranche, the tax treatment of subsequent
Tranches may be different from the tax treatment of earlier Tranches.

Luxembourg

The comments below are of a general nature based on the Bank’s understanding of Grand Duchy of
Luxembourg law and administrative practice as of the date of this Prospectus and is subject to any
change in law that may take effect after such date. The following information does not purport to be a
comprehensive description of all the tax considerations which may be relevant to a decision to purchase,
own or dispose of the Senior Notes. It is not intended to be, nor should it be considered to be, legal or tax
advice to any particular Noteholder. It is a description of the main Luxembourg tax consequences with
respect to the Senior Notes and may not include tax considerations that arise from rules of general
application or that are generally assumed to be known to Noteholders. Prospective holders or beneficial
owners of the Senior Notes should therefore consult their tax advisor with respect to their particular
circumstances, the effects of state, local or foreign laws to which they may be subject and as to their tax
position.

Please be aware that the residence concept used under the respective headings below applies for
Luxembourg tax assessment purposes only. Any reference in the present section to a tax, duty, levy,
impost or other charge or withholding of a similar nature refers to Luxembourg tax law and/or concepts
only. Also, please note that a reference to Luxembourg income tax encompasses generally corporate
income tax (impôt sur le revenu des collectivités), municipal business tax (impôt commercial communal),
a solidarity surcharge (contribution au fonds pour l’emploi), as well as personal income tax (impôt sur le
revenu). Corporate taxpayers may further be subject to net wealth tax (impôt sur la fortune) levied on a

yearly basis at the rate of 0.5 per cent. up to a taxable basis of EUR 500 million and at a reduced rate of
0.05 per cent. for the portion of the net wealth exceeding EUR 500 million, as well as other duties, levies
or taxes. Corporate income tax, municipal business tax as well as the solidarity surcharge levied at the
combined rate of 26.01 per cent. (noting that it is expected to decrease to 24.94 per cent. with retroactive
effect as of 1 January 2019 under the currently not yet voted on 2019 bill of law nr 7450) and for
companies established in the City of Luxembourg invariably apply to most corporate taxpayers resident of
Luxembourg for tax purposes. Individual taxpayers are normally subject to personal income tax levied at
progressive income tax rates, as well as to the solidarity surcharge. Under certain circumstances, where
an individual taxpayer acts in the course of the management of a professional or business undertaking,
municipal business tax may apply as well.

Luxembourg tax residency of the Noteholders

Noteholders will not become resident, or be deemed to be resident, in Luxembourg by reason only of the
holding and/or disposing of the Senior Notes, or the execution, performance, delivery, exchange and/or
enforcement of the Senior Notes.

189

Withholding tax on interest

Luxembourg non-resident individuals

Under the Luxembourg tax law currently in effect, there is generally no withholding tax on payments of at
arm’s length interest and non profit participating interest (including accrued but unpaid interest) made to a
Luxembourg non-resident Noteholder. There is also generally no Luxembourg withholding tax upon
repayment of the principal, sale, refund or upon redemption or exchange of the Senior Notes.

Luxembourg resident individuals

Under the amended Luxembourg law dated 23 December 2005 (the “Relibi Law”), a 20 per cent.

Luxembourg withholding tax is levied on interest payments or similar income made by Luxembourg
paying agents to (or for the immediate benefit of) beneficial owners who are Luxembourg individual
residents. This withholding tax also applies on accrued interest received upon disposal, redemption or
repurchase of the Senior Notes. Such withholding tax will be in full discharge of income tax if the
beneficial owner is an individual acting in the course of the management of his/her private wealth.
Responsibility for the withholding of tax in application of the Relibi Law is assumed by the Luxembourg
paying agent within the meaning of the Relibi Law.

In addition, pursuant to the Relibi Law, Luxembourg resident individuals acting in the course of the
management of their private wealth, who are the beneficial owners of interest payments and other similar
income made by a paying agent established outside Luxembourg in a Member State of the European
Union or the European Economic Area can opt to self-declare and pay the 20 per cent. withholding tax on
these payments. In such cases, the 20 per cent. levy is calculated on the same amounts as for the
payments made by Luxembourg paying agents. The option for the 20 per cent. final levy must cover all
interest payments made by these paying agents to the beneficial owner over the full civil year.

Taxation of Luxembourg non-resident Noteholders

Holders of Senior Notes who are Luxembourg non-residents and who have neither a permanent
establishment nor a permanent representative in Luxembourg to which or whom the Senior Notes are
attributable are not liable to any Luxembourg income tax (subject to what is stated in the withholding tax
section above), whether they receive payments of principal, payments of interest (including accrued but
unpaid interest), payments received upon the redemption of the Senior Notes, or realise capital gains on
the sale, redemption, repurchase, disposal or exchange, in any form whatsoever, of any Senior Notes.

Holders who are non-residents of Luxembourg and who have a permanent establishment or a permanent
representative in Luxembourg to which or whom the Senior Notes are attributable are in principle liable to
Luxembourg income tax on any interest received or accrued, as well as any reimbursement premium
received at maturity and any capital gain realised on the sale or disposal, in any form whatsoever, of the
Senior Notes and have to include this income in their taxable income for Luxembourg income tax
assessment purposes. Taxable gains are determined as being the difference between the sale,
repurchase or redemption price and the lower of the cost or book value of the Senior Notes sold or
redeemed.

190

Taxation of Luxembourg resident Noteholders

Luxembourg resident individuals

An individual Noteholder, acting in the course of the management of his/her private wealth, is subject to
Luxembourg income tax at the ordinary progressive tax rates in respect of interest received, accrued but
unpaid interest in case of disposal of the Senior Notes, redemption premiums or issue discounts under
the Senior Notes, except if (i) a final withholding tax has been levied on such payments in accordance
with the Relibi Law, or (ii) the individual Noteholder has opted for the application of the 20 per cent. levy in
full discharge of income tax in accordance with the Relibi Law, which applies if an interest payment has
been made by a paying agent established in a Member State of the European Union (other than
Luxembourg) or the European Economic Area.

Under Luxembourg domestic tax law, gains realised upon the sale, disposal or redemption of the Senior
Notes, by an individual Noteholder, who is a resident of Luxembourg for tax purposes and who acts in the
course of the management of his/her private wealth, are not subject to Luxembourg income tax, provided
this sale or disposal took place more than six months after the acquisition of the Senior Notes and the
Senior Notes do not constitute Zero Coupon Notes. Gains realised by an individual Noteholder of Zero
Coupon Notes, who acts in the course of the management of his/her private wealth and who is a resident
of Luxembourg for tax purposes must include the difference between the sale (taking place at or before
maturity), repurchase, exchange or redemption price and the issue price of a Zero Coupon Notes in
his/her taxable income.

An individual Noteholder, who acts in the course of the management of his/her private wealth and who is
a resident of Luxembourg for tax purposes, has further to include the portion of the gain corresponding to
accrued but unpaid income in respect of the Senior Notes in his/her taxable income.

Luxembourg resident individual Noteholders acting in the course of the management of a professional or
business undertaking to whom the Senior Notes are attributable, have to include any interest received or
accrued, as well as any gain realised on the sale or disposal of the Senior Notes, in their taxable income
for Luxembourg income tax assessment purposes. Taxable gains are determined as being the difference
between the sale, repurchase or redemption price (including accrued but unpaid interest) and the lower of
the cost or book value of the Senior Notes sold or redeemed.

Luxembourg corporate residents

Fully taxable Luxembourg corporate Noteholders, who are resident of Luxembourg for tax purposes, must
include any interest received or accrued, as well as any gain realised on the sale or disposal of the Senior
Notes, in their taxable income for Luxembourg income tax assessment purposes. Taxable gains are
determined as being the difference between the sale, repurchase or redemption price (including accrued
but unpaid interest) and the lower of the cost or book value of the Senior Notes sold or redeemed.

Luxembourg resident companies benefiting from a special tax regime

Luxembourg resident corporate Noteholders which benefit from a special tax regime, such as (i)
undertakings for collective investment governed by the amended law of 17 December 2010, (ii)
specialised investment funds governed by the amended law of 13 February 2007, (iii) family wealth
management companies governed by the amended law of 11 May 2007, and (iv) reserved alternative
investment funds treated as a specialised investment fund for Luxembourg tax purposes and governed by

191

the law of 23 July 2016 are tax exempt entities in the Grand-Duchy of Luxembourg and thus income
derived from the Senior Notes, as well as gains realised thereon, are not subject to income taxes.

Net Wealth Tax

Luxembourg resident Noteholders, as well as non-resident Noteholders who have a permanent
establishment or a permanent representative in Luxembourg to which or whom the Senior Notes are
attributable, are subject to Luxembourg Net Wealth Tax (impôt sur la fortune) on such Senior Notes,

except if the Noteholder is (i) a resident or non-resident individual taxpayer, (ii) an undertaking for
collective investment governed by the amended law of 17 December 2010, (iii) a securitisation company
governed by the amended law of 22 March 2004, (iv) a company governed by the amended law of 15
June 2004 on venture capital vehicles, (v) a specialised investment fund governed by the amended law of
13 February 2007, (vi) a family wealth management company governed by the amended law of 11 May
2007, (vii) a professional pension institution governed by the amended law of 13 July 2005, or (viii) a
reserved alternative investment fund governed by the law of 23 July 2016 .

A minimum Net Wealth Tax (“MNWT”) of EUR 4,500 in 2018 (increased to EUR 4,815 by the 7 per cent.

solidarity surcharge or the employment fund) is levied on any company whose financial assets,
transferable securities and cash deposits exceed 90 per cent. of its total balance sheet and EUR 350,000.
If the aforementioned threshold is not met, the amount of MNWT will depend on the total balance-sheet of
the company at the closing of the preceding financial year and will then range from EUR 535 to EUR
32,100. The MNWT also applies to companies governed by the amended law of 15 June 2004 on
venture capital vehicles subject to the amended law of 15 June 2004, reserved alternative investment
funds subject to the law of 23 July 2016 investing exclusively in risk capital, securitisation vehicles subject
to the amended law of 22 March 2004 as well as professional pension institutions governed by the
amended law of 13 July 2005.

Value added tax

There is no Luxembourg value added tax payable in respect of payments exclusively in consideration for
the issue of the Senior Notes or in respect of the payment of interest or principal under the Senior Notes
or the price of the Senior Notes in case of a transfer of the Senior Notes.

Other Taxes

There is no Luxembourg registration tax, stamp duty or any other similar tax or duty payable in
Luxembourg by Noteholders as a consequence of the issue of the Senior Notes, nor will any of these
taxes be payable as a consequence of a subsequent transfer, redemption or exchange of the Senior
Notes, unless the documents relating to the Senior Notes are voluntarily registered in Luxembourg or any
of these documents is appended to a document (annexé à un acte) that must itself be legally registered
or deposited in the minutes of a notary (déposé au rang des minutes d’un notaire).

No Luxembourg estate or inheritance tax is levied on the transfer of the Senior Notes upon death of an
individual Noteholder in cases where the deceased was not a resident of Luxembourg for inheritance tax
purposes at the time of his/her death. However, where an individual Holder is a resident for inheritance
tax purposes of Luxembourg at the time of his/her death, the Senior Notes are included in his/her taxable
estate for inheritance tax purposes.

192

Luxembourg gift tax (depending on the relationship between the donor and the donee) may be due on a
gift or donation of Senior Notes if embodied in a Luxembourg deed passed in front of a Luxembourg
notary or if registered in Luxembourg for any other reason.

Automatic exchange of information

The European Union Savings Directive (Council Directive 2003/48/EC) has been repealed as from 1
January 2016 to prevent overlap with a new automatic exchange of information regime to be implemented
under Council Directive 2011/16/EU on Administrative Cooperation in the Field of Taxation as amended
by Council Directive 2014/107/EU (“DAC II”). DAC II establishes the Common Reporting Standard
(“CRS”) and extends the automatic exchange of information to financial account information between

European Union Member States. Relationships with non-European Union countries are ruled by means of
multilateral agreements. Luxembourg, as a European Union Member State, has implemented DAC II and
CRS in its national legislation by the Law of 18 December 2015 (the “CRS Law”). The CRS Law has been

in force since 1 January 2016 where Luxembourg financial institutions are required to collect and report to
the Luxembourg tax authorities’ information on financial accounts held directly or indirectly, by account
holders that are tax residents in a CRS jurisdiction. The Luxembourg tax authorities will in turn
communicate this information to the tax authorities in the country or countries in which each account
holder is tax resident. Further, on 25 May 2016, the Council of the European Union adopted Directive
2016/881/EU amending Directive 2011/16/EU extending the automatic exchange of information between
tax authorities (Country by Country Reporting) and on 6 December 2016, the Council of the European
Union adopted Directive 2016/2258/EU amending Directive 2011/16/EU as regards access to anti-
money-laundering information by tax authorities.

U.S. Foreign Account Tax Compliance Act

Sections 1471 through 1474 of the Code (“FATCA”) impose a reporting regime and potentially a 30 per

cent. withholding tax with respect to certain payments to (i) any non-U.S. financial institution (a “foreign
financial institution”, or “FFI” (as defined by FATCA)) that does not become a “Participating FFI” by
entering into an agreement with the U.S. Internal Revenue Service (“IRS”) to provide the IRS with certain

information in respect of its account holders and investors or is not otherwise exempt from or in deemed
compliance with FATCA (including by reason of being a Reporting FI (as defined below)) and (ii) any
investor (unless otherwise exempt from FATCA) that does not provide information sufficient to determine
whether the investor is a U.S. person or should otherwise be treated as holding a “United States account”
of the Bank (a “Recalcitrant Holder”). The Bank is classified as an FFI.

The withholding regime is in effect for payments from sources within the United States and will apply to
“foreign passthru payments” (a term not yet defined). Such withholding would not apply prior to the date

that is two years after the date on which final regulations defining “foreign passthru payments” are
published in the U.S. Federal Register. In addition, (a) Notes characterised as debt (or which are not
otherwise characterised as equity and have a fixed term) for U.S. federal tax purposes that are issued on
or prior to the date that is six months after the date on which final regulations defining “foreign passthru
payments” are filed with the U.S. Federal Register, and (b) Notes that give rise to a dividend equivalent
pursuant to Section 871(m) of the Code that are executed on or prior to the date is six months after the
date on which obligations of its type are first treated as giving rise to dividend equivalents, generally
would be “grandfathered” for purposes of FATCA withholding unless materially modified after such date. If
Senior Notes are issued on or before the grandfathering date, and additional Senior Notes of the same
series are issued after that date, the additional Senior Notes may not be treated as grandfathered, which

193

may have negative consequences for the existing Senior Notes, including a negative impact on market
price.

The United States and a number of other jurisdictions have entered into intergovernmental agreements to
facilitate the implementation of FATCA (each, an “IGA”). Pursuant to FATCA and the “Model 1” and

“Model 2” IGAs released by the United States, an FFI in an IGA signatory country could be treated as a
“Reporting FI” not subject to withholding under FATCA on any payments it receives. Further, an FFI in

an IGA jurisdiction that complies with such IGA would generally not be required to withhold under FATCA
or an IGA (or any law implementing an IGA) (any such withholding being “FATCA Withholding”) from

payments it makes. Under each Model IGA, a Reporting FI would still be required to report certain
information in respect of its account holders and investors to its home government or to the IRS. The
United States have concluded agreements with Canada, the United Kingdom and Luxembourg
respectively (the “US-Canada IGA”, the “US-UK IGA” and the “US-Luxembourg IGA”) based largely on

the Model 1 IGA.

If the Bank is treated as a Reporting FI pursuant to the US-Canada IGA, the US-UK IGA or the US-
Luxembourg IGA, it does not anticipate that it will be obliged to deduct any FATCA Withholding on
payments it makes. There can be no assurance, however, that the Bank will be treated as a Reporting
FI, or that it would in the future not be required to deduct FATCA Withholding from payments it makes.
Accordingly, the Bank and financial institutions through which payments on the Senior Notes are made
may be required to withhold FATCA Withholding if (i) any FFI through or to which payment on such
Senior Notes is made is not a Participating FFI, a Reporting FI, or otherwise exempt from or in deemed
compliance with FATCA or (ii) an investor is a Recalcitrant Holder.

Whilst the Senior Notes are in global form and held within the ICSDs, it is expected that FATCA will not
affect the amount of any payments made under, or in respect of, the Senior Notes by the Bank, any
paying agent and the common depositary, given that each of the entities in the payment chain between
the Bank and the participants in the ICSDs is a major financial institution whose business is dependent on
compliance with FATCA and that any alternative approach introduced under an IGA will be unlikely to
affect the Senior Notes. The documentation expressly contemplates the possibility that the Senior Notes
may go into definitive form and therefore that they may be taken out of the ICSDs. If this were to happen,
then a non-FATCA compliant holder could be subject to FATCA Withholding. However, definitive Senior
Notes will only be printed in remote circumstances.

FATCA is particularly complex and some aspects of its application are uncertain at this time. The
above description is based in part on regulations, official guidance and model IGAs, all of which
are subject to change or may be implemented in a materially different form. Prospective investors
should consult their tax advisers on how these rules may apply to the Bank and to payments they
may receive in connection with the Senior Notes.

Section 871(m) of the Code

Section 871(m) of the Code treats a “dividend equivalent” payment as a dividend from sources within the
United States that is generally subject to a 30% U.S. withholding tax which may be reduced by an
applicable tax treaty, eligible for credit against other U.S. tax liabilities or refunded, provided that the
beneficial owner timely claims a credit or refund from the IRS. A “dividend equivalent” payment is (i) a
substitute dividend payment made pursuant to a securities lending or a sale-repurchase transaction that
(directly or indirectly) is contingent upon, or determined by reference to, the payment of a dividend from
sources within the United States, (ii) a payment made pursuant to a “specified notional principal contract”

194

that (directly or indirectly) is contingent upon, or determined by reference to, the payment of a dividend
from sources within the United States, and (iii) any other payment determined by the IRS to be
substantially similar to a payment described in (i) or (ii). U.S. Treasury regulations issued under Section
871(m) and applicable guidance (“Section 871(m) Regulations”) require withholding on certain non-U.S.

holders of the Notes with respect to amounts treated as dividend equivalent payments. Under the
Section 871(m) Regulations, only an Note that has an expected economic return sufficiently similar to that
of the underlying U.S. security based on tests set forth in the Section 871(m) Regulations, will be subject
to the Section 871(m) withholding regime (making such security a “Specified Note”). Certain exceptions

to this withholding requirement apply, in particular for instruments linked to certain broad-based indices.

The Section 871(m) Regulations will generally apply to Specified Notes, which are Notes that meet the
relevant tests and (a) for Notes that have a “delta” of one, are issued on or after January 1, 2017 and (b)
for any other Notes, are issued on or after January 1, 2021. Delta is generally defined as the ratio of the
change in the fair market value of a financial instrument to a small change in the fair market value of the
number of shares of the underlying U.S. security. If the terms of a Note are subject to a “significant
modification” (as defined for U.S. tax purposes), the Notes generally would be treated as retired and
reissued on the date of such modification for purposes of determining, based on economic conditions in
effect at that time, whether such Note is a Specified Note. Similarly, if additional Notes of the same series
are issued (or deemed issued for U.S. tax purposes, such as certain sales of Notes out of inventory) after
the original issue date, the IRS could treat the issue date for determining whether the existing Notes are
Specified Notes as the date of such subsequent sale or issuance. Consequently, a previously out of
scope Note might be treated as a Specified Note following such modification or further issuance.

Withholding in respect of dividend equivalents will generally be required when cash payments are made
on a Specified Note or upon the date of maturity, lapse or other disposition of, the Specified Note. If the
underlying U.S. security or securities are expected to pay dividends during the term of the Specified Note,
withholding generally will still be required even if the Specified Note does not provide for payments
explicitly linked to dividends. Additionally, the Issuer may withhold the full 30% tax on any payment on the
Specified Notes in respect of any dividend equivalent arising with respect to such Specified Notes
regardless of any exemption from, or reduction in, such withholding otherwise available under applicable
law (including, for the avoidance of doubt, where a non-U.S. holder is eligible for a reduced tax rate under
an applicable tax treaty with the United States). A non-U.S. holder may be able to claim a refund of any
excess withholding provided the required information is timely furnished to the U.S. Internal Revenue
Service. Refund claims are subject to U.S. tax law requirements and there can be no assurance that a
particular refund claim will be timely paid or paid at all. If the Issuer or any withholding agent determines
that withholding is required, neither the Issuer nor any withholding agent will be required to pay any
additional amounts with respect to amounts so withheld.

In addition, payments on the Specified Notes may be calculated by reference to dividends on underlying
U.S. securities that are reinvested. In such case, in calculating the relevant payment amount, the holder
will be deemed to receive, and the Issuer will be deemed to withhold, 30% of any dividend equivalent
payments (as defined in Section 871(m) of the Code) in respect of the relevant U.S. securities. The Issuer
will not pay any additional amounts to the holder on account of the Section 871(m) amount deemed
withheld.

The applicable Pricing Supplement will indicate whether the Issuer has determined that Notes are
Specified Notes and will specify contact details for obtaining additional information regarding the
application of Section 871(m) to Notes. A non-U.S. holder of Specified Notes should expect to be subject
to withholding in respect of any dividend-paying U.S. securities underlying those Notes. The Issuer's

195

determination is binding on non-U.S. holders of the Notes, but it is not binding on the IRS. The Section
871(m) Regulations require complex calculations to be made with respect to Notes linked to U.S.
securities and their application to a specific issue of Notes may be uncertain.

Prospective investors should consult their tax advisers regarding the potential application of
Section 871(m) to the Notes.

The Proposed Financial Transactions Tax

On 14 February 2013, the European Commission published a proposal (the “Commission’s Proposal”)
for a Directive for a common financial transactions tax (“FTT”) in Belgium, Germany, Estonia, Greece,
Spain, France, Italy, Austria, Portugal, Slovenia and Slovakia (the “participating Member States”).

However, Estonia has since stated that it will not participate.

The Commission's Proposal has very broad scope and could, if introduced, apply to certain dealings in
Senior Notes (including secondary market transactions) in certain circumstances. Primary market
transactions referred to in Article 5(c) of Regulation (EC) No 1287/2006 are expected to be exempt.

Under the Commission's Proposal the FTT could apply in certain circumstances to persons both within
and outside of the participating Member States. Generally, it would apply to certain dealings in Senior
Notes where at least one party is a financial institution, and at least one party is established in a
participating Member State. A financial institution may be, or be deemed to be, "established" in a
participating Member State in a broad range of circumstances, including (a) by transacting with a person
established in a participating Member State or (b) where the financial instrument which is subject to the
dealings is issued in a participating Member State.

However, the FTT proposal remains subject to negotiation between participating Member States. It may
therefore be altered prior to any implementation, the timing of which remains unclear. Additional
European Union Member States may decide to participate.

Prospective Noteholders are advised to seek their own professional advice in relation to the FTT.

196

SUBSCRIPTION AND SALE

Subject to the terms and conditions contained in an amended and restated Dealer Agreement dated as of
6 June 2019 (the “Dealer Agreement” which expression shall include any amendment or supplements

thereto or restatements thereof) between the Bank and the Permanent Dealers, the Senior Notes will be
offered on a continuous basis by the Bank to the Permanent Dealers, however the Bank has reserved the
right to sell Senior Notes directly on its own behalf to Dealers which are not Permanent Dealers. The
Senior Notes may be resold at prevailing market prices, or at prices related thereto, at the time of such
resale, as determined by the relevant Dealer(s). The Senior Notes may also be sold by the Bank through
the Dealers, acting as agents of the Bank. The Dealer Agreement also provides for Senior Notes to be
issued in syndicated Tranches which are solidarily (the Québec civil law concept similar to joint and
several liability) underwritten by two or more Dealers and that the obligation of any Dealer to subscribe for
Senior Notes under any such agreement is subject to certain conditions and that, in certain
circumstances, a Dealer shall be entitled to be released and discharged from its obligations under any
such agreement prior to the issue of the relevant Senior Notes. Senior Notes may also be offered directly
to persons other than Dealers.

The Bank will pay each relevant Dealer a commission depending upon maturity in respect of Senior
Notes subscribed or procured for subscription by it. The Bank has agreed to reimburse the Dealers for
certain of their expenses incurred in connection with the establishment of the Programme and the issue of
Senior Notes under the Programme.

The Dealer Agreement also provides that Dealers shall not be bound by any of the restrictions relating to
any specific jurisdiction (set out below) to the extent that such restrictions shall, as a result of change(s)
or change(s) in official interpretation, after the date hereof, in applicable laws and regulations, no longer
be applicable but without prejudice to the obligations of the Dealers described in the paragraph below
headed “General”.

The Bank has agreed to indemnify the Dealers against certain liabilities in connection with the offer and
sale of the Senior Notes. The Dealer Agreement may be terminated in relation to all the Dealers or any of
them by the Bank or, in relation to itself and the Bank only, by any Dealer, at any time on giving not less
than 10 business days’ notice.

Persons into whose hands this Prospectus or any Final Terms, Pricing Supplement or Drawdown
Prospectus comes are required by the Bank, the Arrangers and the Dealers to comply with all applicable
laws and regulations in each country or jurisdiction in or from which they purchase, offer, sell or deliver
Senior Notes or have in their possession or distribute such offering material, in all cases at their own
expense.

Other relationships

Certain of the Dealers and their affiliates have engaged, and may in the future engage, in investment
banking and/or commercial banking transactions with, and may perform services for, the Issuer in the
ordinary course of business.

Certain of the Dealers and their affiliates may have positions, deal or make markets in the Senior Notes
issued under the Programme, related derivatives and reference obligations, including (but not limited to)
entering into hedging strategies on behalf of the Bank or any of its affiliates, investor clients, or as
principal in order to manage their exposure, their general market risk, or other trading activities.

197

In addition, in the ordinary course of their business activities, the Dealers and/or their affiliates may make
or hold a broad array of investments and actively trade debt and equity securities (or related derivative
securities) and financial instruments (including bank loans) for their own account or for the accounts of
their customers. Such investments and securities activities may involve securities and/or instruments of
the Bank or Bank’s affiliates. Certain of the Dealers or their affiliates that have a lending relationship with
the Bank routinely hedge their credit exposure to the Bank consistent with their customary risk
management policies. Typically, such Dealers and/or their affiliates would hedge such exposure by
entering into transactions which consist of either the purchase of credit default swaps or the creation of
short positions in securities, including potentially the Senior Notes issued under the Programme. The
Dealers and/or their affiliates may also make investment recommendations and/or publish or express
independent research views in respect of such securities or financial instruments and may hold, or
recommend to clients that they acquire, long and/or short positions in such securities and instruments.

United States

Regulation S, Category 2 will apply and TEFRA D will apply, unless TEFRA C are specified as applicable
in the applicable Final Terms or (in the case of Exempt Notes) applicable Pricing Supplement or the
TEFRA rules are specified as not applicable in the applicable Final Terms or (in the case of Exempt
Notes) applicable Pricing Supplement.

The Senior Notes have not been and will not be registered under the United States Securities Act of
1933, as amended (the “Securities Act”) or the securities laws 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, U.S. persons except in certain transactions exempt from or not subject to the registration requirements
of the Securities Act. Terms used in this paragraph have the meanings given to them by Regulation S
under the Securities Act.

Senior Notes in bearer form having a maturity of more than one year are subject to United States tax law
requirements and may not be offered, sold or delivered within the United States or its possessions or to a
U.S. person, except in certain transactions permitted by United States tax regulations. Terms used in this
paragraph have the meanings given to them by the United States Internal Revenue Code of 1986 and
regulations promulgated thereunder.

Each Dealer has represented and agreed, and each further Dealer appointed under the Programme will
be required to represent and agree, that, except as permitted by the Dealer Agreement, it will not offer,
sell or deliver the Senior Notes of any identifiable Tranche, (i) as part of their distribution at any time or (ii)
otherwise until 40 days after completion of the distribution of such Tranche (as determined, and certified
to the Bank, by the Fiscal Agent, or in the case of Senior Notes issued on a syndicated basis, the Lead
Manager(s)) within the United States or to, or for the account or benefit of, U.S. persons except in
accordance with Regulation S of the Securities Act, it will not engage in any directed selling efforts with
respect to the Senior Notes of any Tranche, except in accordance with Regulation S of the Securities Act
and it will have sent to each dealer to which it sells Senior Notes during the restricted period a
confirmation or other notice setting forth the restrictions on offers and sales of the Senior Notes within the
United States or to, or for the account or benefit of, U.S. persons.

In addition, until 40 days after the commencement of the offering, an offer or sale of Senior Notes within
the United States by any dealer (whether or not participating in the offering) may violate the registration
requirements of the Securities Act.

Each issuance of Exempt Notes that are Index Linked Notes and Dual Currency Notes will be subject to
such additional United States selling restrictions as the Bank and the relevant Dealer may agree, as

198

specified in the applicable Pricing Supplement. Each Dealer will be required to agree that it will offer, sell
or deliver such Senior Notes only in compliance with such additional United States selling restrictions.

Canada

No prospectus in relation to the Senior Notes has been filed with the securities regulatory authority in any
province or territory of Canada. The Senior Notes have not been, and will not be, qualified for sale under
the securities laws of Canada or any province or territory of Canada. Each Dealer has represented and
agreed, and each further Dealer appointed under the Programme will be required to represent and agree,
that it has not offered, sold or distributed, and that it will not offer, sell or distribute, any Senior Notes,
directly or indirectly, in Canada or to, or for the benefit of, any resident thereof (i) without the prior written
consent of the Issuer; and, (ii) if such consent is granted, in contravention of the securities laws of
Canada or any province or territory of Canada. Senior Notes offered in Canada may be subject to
additional Canadian selling restrictions as the Bank and the relevant Dealer may agree. Each Dealer will
be required to agree that it will offer, sell or distribute such Senior Notes only in compliance with such
additional Canadian selling restrictions and only pursuant to an exemption from the requirement to file a
prospectus in the province or territory of Canada in which such offer, sale or distribution is made. Each
Dealer has agreed, and each further Dealer appointed under the Programme will be required to agree,
not to distribute or deliver this Prospectus, or any other offering material or advertisement relating to the
Senior Notes, in Canada (i) without the prior written consent of the Issuer; and, (ii) if such consent is
granted, in contravention of the securities laws of any province or territory of Canada.

Prohibition of sales to EEA Retail Investors

Unless the Final Terms (or Pricing Supplement, as the case may be) in respect of any Senior Notes
specifies the “Prohibition of Sales to EEA Retail Investors” as “Not Applicable”, each Dealer has
represented and agreed, and each other Purchaser appointed under the Programme will be required to
represent and agree, that it has not offered, sold or otherwise made available and will not offer, sell or
otherwise make available any Senior Notes which are the subject of the offering contemplated by this
Prospectus as completed by the Final Terms (or Pricing Supplement, as the case may be) in relation
thereto to any retail investor in the European Economic Area. For the purposes of this provision:

(a) the expression “retail investor” means a person who is one (or more) of the following:

(i) a retail client as defined in point (11) of Article 4(1) of Directive 2014/65/EU (as amended); or

(ii) a customer within the meaning of Directive (EU) 2016/97 (as amended) where that customer
would not qualify as a professional client as defined in point (10) of Article 4(1) of MiFID II; or

(iii) not a qualified investor as defined in the Prospectus Directive (as defined below); and

(b) the expression an “offer” includes the communication in any form and by any means of sufficient

information on the terms of the offer and the Senior Notes to be offered so as to enable an investor
to decide to purchase or subscribe the Senior Notes.

If the Final Terms in respect of any Senior Notes (or Pricing Supplement, as the case may be) specifies
“Prohibition of Sales to EEA Retail Investors” as “Not Applicable” in relation to each Member State of the
EEA which has implemented the Prospectus Directive (each, a “Relevant Member State”), each Dealer

has represented, warranted and agreed, and each further Dealer appointed under the Programme will be

199

required to represent, warrant and agree, that with effect from and including the date on which the
Prospectus Directive is implemented in that Relevant Member State (the “Relevant Implementation
Date”) it has not made and will not make an offer of Senior Notes which are the subject of the offering

contemplated by this Prospectus as completed by the Final Terms in relation thereto to the public in that
Relevant Member State except that it may, with effect from and including the Relevant Implementation
Date, make an offer of Senior Notes to the public in that Relevant Member State:

(a) at any time to any legal entity which is a qualified investor as defined in the Prospectus
Directive;

(b) at any time to fewer than 150 natural or legal persons (other than qualified investors, as
defined in the Prospectus Directive), subject to obtaining the prior consent of the relevant
Dealer(s) nominated by the Issuer for any such offer;

(c) at any time if the denomination per Senior Note being offered amounts to at least
€100,000; or

(d) at any time in any other circumstances falling within Article 3(2) of the Prospectus
Directive,

provided that no such offer of Senior Notes referred to in (a) to (d) above shall require the publication by
the Issuer or any Dealer(s) of a prospectus pursuant to Article 3 of the Prospectus Directive or
supplement a prospectus pursuant to Article 16 of the Prospectus Directive.

For the purposes of this provision, the expression an “offer of Senior Notes to the public” in relation to

any Senior Notes in any Relevant Member State means the communication in any form and by any
means of sufficient information on the terms of the offer and the Senior Notes to be offered so as to
enable an investor to decide to purchase or subscribe the Senior Notes, as the same may be varied in
that Member State by any measure implementing the Prospectus Directive in that Member State, the
expression “Prospectus Directive” means Directive 2003/71/EC (as amended or superseded), and

includes any relevant implementing measures in the Relevant Member State.

Selling Restrictions Addressing Additional United Kingdom Securities Laws

Each Dealer has represented and agreed, and each further Dealer appointed under the Programme will
be required to represent and agree, that:

(i) it has only communicated or caused to be communicated and will only communicate or
cause to be communicated any invitation or inducement to engage in investment activity
(within the meaning of section 21 of the Financial Services and Markets Act 2000) (the
“FSMA”) received by it in connection with the issue or sale of any Senior Notes in

circumstances in which section 21(1) of the FSMA would not, if the Issuer was not an
authorised person apply to the Issuer; and

(ii) it has complied and will comply with all applicable provisions of the FSMA with respect to
anything done by it in relation to such Senior Notes in, from or otherwise involving the
United Kingdom.

Republic of France

This Prospectus has not been submitted for clearance to the Autorité des marchés financiers in France.

Each Dealer has represented and agreed, and each further Dealer appointed under the Programme will
be required to represent and agree, that it has not offered or sold and will not offer or sell, directly or
indirectly, Senior Notes to the public in France, and has not distributed or caused to be distributed and will

200

not distribute or cause to be distributed to the public in France, the Prospectus, the applicable Final
Terms or, in the case of Exempt Notes, the applicable Pricing Supplement or any other offering material
relating to the Senior Notes, and that such offers, sales and distributions have been and will be made in
France only to (i) providers of investment services relating to portfolio management for the account of
third parties, and/or (ii) qualified investors (investisseurs qualifiés), other than individuals all defined in,
and in accordance with, articles L 411-1, L.411-2 and D.411-1 of the French Code monétaire et financier.

Selling Restrictions with respect to German Registered Notes

Each Dealer has represented, warranted and agreed, and each further Dealer appointed under the
Programme will be required to represent, warrant and agree, that this document cannot be construed as a
prospectus for German Registered Notes neither in accordance with the Prospectus Directive nor under
German national laws. Pursuant to Article 2 para. 1 No. 3.c) and No. 4 of the German Capital Investment
Act (Vermögensanlagengesetz), the Registered Notes will only be offered:

(i) for a minimum price of at least €200,000 per German Registered Note per investor or

(ii) to professional investors

and will therefore be exempted from the prospectus requirements under the German Capital Investment
Act.

Italy

The offering of any Senior Notes has not been registered pursuant to Italian securities legislation and,
accordingly, each Dealer has represented and agreed, and each further Dealer appointed under the
Programme will be required to represent and agree, that no Senior Notes have been offered, sold or
delivered, and will not be offered, sold or delivered, nor may copies of the Prospectus or any other
document relating to the Senior Notes be distributed in the Republic of Italy (“Italy”) except:

(1) to “qualified investors” (investitori qualificati) pursuant to Article 100 of Legislative

Decree No. 58 of 24 February 1998, as amended (the “Financial Services Act”) and
Article 34-ter, first paragraph, letter b) of CONSOB Regulation No. 11971 of 14 May
1999, as amended (“Regulation No. 11971”); or

(2) in any other circumstances which are exempted from the rules on public offerings

pursuant to Article 100 of the Financial Services Act and Article 34-ter of Regulation No.

11971.

Any offer, sale or delivery of any Senior Notes or distribution of copies of the Prospectus and any
supplement thereto or any other document relating to the Senior Notes in Italy under (1) or (2) above
must:

(a) be made by investment firms, banks or financial intermediaries permitted to conduct such

activities in Italy in accordance with the Financial Services Act, CONSOB Regulation No.
20307 of 15 February 2018 (as amended from time to time) and Legislative Decree No.
385 of 1 September 1993, as amended (the “Banking Act”); and

(b) comply with any other applicable laws and regulations or requirement imposed by

CONSOB, the Bank of Italy (including the reporting requirements, where applicable,

201

pursuant to Article 129 of the Banking Act and the implementing guidelines of the Bank of
Italy, as amended from time to time) and/or other Italian authority.

Please note that in accordance with Article 100-bis of the Financial Services Act, where no exemption
from the rules on public offerings applies under (1) and (2) above, the subsequent distribution of the
Senior Notes on the secondary market in Italy must be made in compliance with the public offer and the
prospectus requirement rules provided under the Financial Services Act and Regulation No. 11971.
Failure to comply with such rules may result in the sale of such Senior Notes being declared null and void
and in the liability of the intermediary transferring the financial instruments for any damages suffered by
the investors.

The Netherlands

Each Dealer has represented and agreed, and each other Purchaser will be required to represent and
agree, that it has not, directly or indirectly, offered or sold, and will not, directly or indirectly, offer or sell
the Senior Notes in The Netherlands, other than to qualified investors, as defined in article 1.1 of the
Dutch Financial Supervision Act (Wet op het financieel toezicht), unless such offer is made in accordance

with such Act.

PRC

Each Dealer has represented and agreed, and each further Dealer appointed under the Programme will
be required to represent and agree, that neither it nor any of its affiliates has offered or sold or will offer or
sell any of the Senior Notes in the PRC as part of the initial distribution of the Senior Notes.

Hong Kong

Each Dealer has represented and agreed, and each further Dealer appointed under the Programme will
be required to represent and agree, that:

(a) it has not offered or sold and will not offer or sell in Hong Kong, by means of any document, any
Senior Notes (except for Senior Notes which are a “structured product” as defined in the
Securities and Futures Ordinance (Cap. 571) of Hong Kong) (the “SFO”) other than (i)

“professional investors” as defined in the SFO and any rules made under the SFO; or (ii) in
other circumstances which do not result in the document being a “prospectus” as defined in the
Companies (Winding Up and Miscellaneous Provisions Ordinance (Cap. 32) of Hong Kong (the
“C(WUMP)O”) or which do not constitute an offer to the public within the meaning of the

C(WUMP)O; and

(b) it has not issued or had in its possession for the purposes of issue, and will not issue or have in
its possession for the purposes of issue, whether in Hong Kong or elsewhere, any advertisement,
invitation or document relating to the Senior Notes, which is directed at, or the contents of which
are likely to be accessed or read by, the public of Hong Kong (except if permitted to do so under
the securities laws of Hong Kong) other than with respect to Senior Notes which are or are
intended to be disposed of only to persons outside Hong Kong or only to “professional investors”
as defined in the SFO and any rules made under the SFO.

202

Japan

No registration pursuant to article 4, paragraph 1 of the Financial Instruments and Exchange Act of Japan
(Law No. 25 of 1948, as amended) (the “FIEA”) has been made or will be made with respect to the Senior

Notes. Each Dealer has represented and agreed, and each further Dealer appointed under the
Programme will be required to represent and agree, that it will not offer or sell any Senior Notes, directly
or indirectly, in Japan or to, or for the benefit of, any resident of Japan (as defined under Item 5,
Paragraph 1, Article 6 of the Foreign Exchange and Foreign Trade Law (Law No. 228 of 1949, as
amended)), or to others for re-offering or resale, directly or indirectly, in Japan or to, or for the benefit of, a
resident of Japan except pursuant to an exemption from the registration requirements of, and otherwise
under circumstances which will result in compliance with, the FIEA and any other applicable laws,
regulations and ministerial guidelines of Japan promulgated by the relevant Japanese governmental and
regulatory authorities and in effect at the relevant time.

Singapore

Each Dealer has represented and agreed, and each further Dealer appointed under the Programme will
be required to represent and agree, that this Prospectus has not been registered as a prospectus with the
Monetary Authority of Singapore. Accordingly, each Dealer has represented and agreed, and each further
Dealer appointed under the Programme will be required to represent and agree, that it has not offered or
sold any Senior Notes or caused the Senior Notes to be made the subject of an invitation for subscription
or purchase and will not offer or sell any Senior Notes or cause the Senior Notes to be made the subject
of an invitation for subscription or purchase, and has not circulated or distributed, nor will it circulate or
distribute, this Prospectus or any other document or material in connection with the offer or sale, or
invitation for subscription or purchase, of the Senior Notes, whether directly or indirectly, to any person in
Singapore other than (i) to an institutional investor (as defined in Section 4A Securities and Futures Act
(Chapter 289) of Singapore, as modified or amended from time to time (the “SFA”)) pursuant to Section

274 of the SFA, (ii) to a relevant person (as defined in Section 275(2) of the SFA) pursuant to Section
275(1) of the SFA, or any person pursuant to Section 275(1A) of the SFA, and in accordance with the
conditions specified in Section 275 of the SFA, or (iii) otherwise pursuant to, and in accordance with the
conditions of, any other applicable provision of the SFA.

Where the Senior Notes are subscribed or purchased under Section 275 of the SFA by a relevant person
which is:

(a) a corporation (which is not an accredited investor (as defined in Section 4A of the SFA))
the sole business of which is to hold investments and the entire share capital of which is
owned by one or more individuals, each of whom is an accredited investor; or

(b) a trust (where the trustee is not an accredited investor) whose sole purpose is to hold
investments and each beneficiary of the trust is an individual who is an accredited
investor,

securities or securities-based derivatives contracts (each term as defined in Section 2(1) of the SFA) of
that corporation or the beneficiaries’ rights and interest (howsoever described) in that trust shall not be
transferred within six months after that corporation or that trust has acquired the Senior Notes pursuant to
an offer made under Section 275 of the SFA except:

203

(1) to an institutional investor or to a relevant person, or to any person arising from an offer
referred to in Section 275(1A) or Section 276(4)(i)(B) of the SFA;

(2) where no consideration is or will be given for the transfer;

(3) where the transfer is by operation of law;

(4) as specified in Section 276(7) of the SFA; or

(5) as specified in Regulation 37A of the Securities and Futures (Offers of Investments)
(Securities and Securities-based Derivatives Contracts) Regulations 2018.

Unless otherwise stated in the applicable Final Terms or, in the case of Exempt Notes, the applicable
Pricing Supplement, all Senior Notes issued or to be issued under the Programme shall be prescribed
capital markets products (as defined in the Securities and Futures (Capital Markets Products) Regulations
2018) and Excluded Investment Products (as defined in MAS Notice SFA 04-N12: Notice on the Sale of
Investment Products and MAS Notice FAA-N16: Notice on Recommendations on Investment Products).

Belgium

Other than in respect of Senior Notes for which "Prohibition of Sales to Belgian Consumers" is specified
as "Not Applicable" in the applicable Final Terms or, in the case of Exempt Notes, the applicable Pricing
Supplement, each Dealer has represented and agreed, and each further Dealer appointed under the
Programme will be required to represent and agree, that an offering of Senior Notes may not be
advertised to any individual in Belgium qualifying as a consumer within the meaning of Article I.1 of the
Belgian Code of Economic Law, as amended from time to time (a "Belgian Consumer"), and that it has

not offered, sold or resold, transferred or delivered, and will not offer, sell, resell, transfer or deliver, the
Senior Notes, and that it has not distributed, and will not distribute, any prospectus memorandum,
information circular, brochure or any similar documents in relation to the Senior Notes, directly or
indirectly, to any Belgian Consumer.

General

No action has been or will be taken by the Bank, the Arrangers or the Dealers which would permit a
public offering of the Senior Notes, or distribution of this Prospectus or of any other offering material in
any jurisdiction where action for that purpose is required. The Dealer Agreement provides that each
Dealer will (to the best of its knowledge and belief) comply with all applicable securities laws and
regulations in each jurisdiction in which it purchases, offers, sells or delivers Senior Notes or has in its
possession or distributes the Prospectus or any offer or offering material, in all cases at its own expense.

Selling restrictions may be supplemented or modified with the agreement of the Issuer. Any such
supplement or modification may be set out in a supplement to this Prospectus, a Drawdown Prospectus
or, in the case of Exempt Notes, the applicable Pricing Supplement.

204

FORM OF FINAL TERMS

This form of Final Terms is for use in connection with the issue of Senior Notes other than Exempt Notes.

[MIFID II PRODUCT GOVERNANCE / TARGET MARKET - Solely for the purposes of [the/each]
manufacturer’s product approval process, the target market assessment in respect of the Senior
Notes has led to the conclusion that: (i) the target market for the Senior Notes is eligible
counterparties and professional clients only, each as defined in Directive 2014/65/EU (as
amended, “MiFID II”); and (ii) all channels for distribution of the Senior Notes to eligible
counterparties and professional clients are appropriate. Any person subsequently offering, selling
or recommending the Senior Notes (a “distributor”) should take into consideration the
manufacturer[’s/s’] target market assessment; however, a distributor subject to MiFID II is
responsible for undertaking its own target market assessment in respect of the Senior Notes (by
either adopting or refining the manufacturer[’s/s’] target market assessment) and determining
appropriate distribution channels.]

[PRIIPS REGULATION PROHIBITION OF SALES TO EEA RETAIL INVESTORS - The Senior Notes
are not intended to be offered, sold or otherwise made available to and should not be offered, sold
or otherwise made available to any retail investor in the European Economic Area (“EEA”). For
these purposes, a retail investor means a person who is one (or more) of: (i) a retail client as
defined in point (11) of Article 4(1) of Directive 2014/65/EU (as amended, “MiFID II”); (ii) a customer
within the meaning of Directive (EU) 2016/97 (as amended), where that customer would not qualify
as a professional client as defined in point (10) of Article 4(1) of MiFID II; or (iii) not a qualified
investor as defined in Directive 2003/71/EC (as amended or superseded, the “Prospectus
Directive”). Consequently no key information document required by Regulation (EU) No 1286/2014
(as amended, the “PRIIPs Regulation”) for offering or selling the Senior Notes or otherwise
making them available to retail investors in the EEA has been prepared and therefore offering or
selling the Senior Notes or otherwise making them available to any retail investor in the EEA may
be unlawful under the PRIIPs Regulation.]1

[NOTIFICATION UNDER SECTION 309B(1)(C) OF THE SECURITIES AND FUTURES ACT (CHAPTER
289) OF SINGAPORE, as modified or amended from time to time (the “SFA”) - In connection with
Section 309B of the SFA and the Securities and Futures (Capital Markets Products) Regulations
2018 of Singapore (the “CMP Regulations 2018”), the Issuer has determined the classification of
the Notes as capital market products other than prescribed capital markets products (as defined
in the CMP Regulations 2018) and Specified Investment Products (as defined in MAS Notice SFA
04-N12: Notice on the Sale of Investment Products and MAS Notice FAA-N16: Notice on
Recommendations on Investment Products).]23

[THESE SENIOR NOTES ARE SUBJECT TO CONVERSION IN WHOLE OR IN PART – BY MEANS
OF A TRANSACTION OR SERIES OF TRANSACTIONS AND IN ONE OR MORE STEPS – INTO
COMMON SHARES OF NATIONAL BANK OF CANADA OR ANY OF ITS AFFILIATES UNDER
SUBSECTION 39.2(2.3) OF THE CANADA DEPOSIT INSURANCE CORPORATION ACT (“CDIC

1 Legend to be included on front of the Final Terms if the Notes potentially constitute "packaged" products and no key
information document will be prepared or the Issuer wishes to prohibit offers to EEA retail investors for any other reason and in
which case insert "Applicable" in paragraph 6(iv) of Part B below.
2 Relevant Dealer(s) to consider whether it/they have received the necessary product classification from the Issuer prior to
the launch of the offer, pursuant to Section 309B of the SFA.
3 Notice to be added if the Notes is not “prescribed capital markets products”, pursuant to Section 309B of the SFA.

205

ACT”) AND TO VARIATION OR EXTINGUISHMENT IN CONSEQUENCE AND SUBJECT TO THE
APPLICATION OF THE LAWS OF THE PROVINCE OF QUÉBEC AND THE FEDERAL LAWS OF
CANADA APPLICABLE THEREIN IN RESPECT OF THE OPERATION OF THE CDIC ACT WITH
RESPECT TO THE SENIOR NOTES.]

Final Terms dated []

(A bank governed by the Bank Act (Canada))

(LEI: BSGEFEIOM18Y80CKCV46)

Issue of [Aggregate Nominal Amount of Tranche] [Title of Senior Notes]
(the “Notes”) under a US$10,000,000,000 Euro Note Programme

[by the [London Branch] [Montréal Branch] of National Bank of Canada]

(the “Bank”)

PART A - CONTRACTUAL TERMS

[Terms used herein shall be deemed to be defined as such for the purposes of the Conditions set forth in
the Prospectus dated 6 June 2019 [and the supplement(s) to it dated [●] which [together] constitute[s] a
base prospectus ([the Prospectus as so supplemented,] the “Prospectus”) for the purposes of the
Prospectus Directive. As used herein, “Prospectus Directive” means Directive 2003/71/EC (as amended

or superseded) and includes any relevant implementing measures in a Member State of the European
Economic Area). This document constitutes the Final Terms of the Notes described herein for the
purposes of Article 5.4 of the Prospectus Directive and must be read in conjunction with the Prospectus.
Full information on the Bank and the offer of the Notes is only available on the basis of the combination of
these Final Terms and the Prospectus. The Prospectus is available for viewing during normal business
hours and copies may be obtained at the registered office of the Bank, 4th Floor, 600 de La Gauchetière
Street West, Montréal, Québec, H3B 4L2, Canada, and at the office of the Fiscal Agent, Transfer Agent
and Calculation Agent, Citibank, N.A., London Branch, Citigroup Centre, Canada Square, Canary Wharf,
London E14 5LB, United Kingdom. The Prospectus has been published on the website of the
Luxembourg Stock Exchange at www.bourse.lu.]

[Terms used herein shall be deemed to be defined as such for the purposes of the Conditions set forth in
the Prospectus dated [4 October 2018 / 6 March 2018 / 6 March 2017 / 10 March 2016 / 11 March 2015 /
13 March 2014 / 15 March 2013 / 22 September 2011 / 22 September 2010] [which are incorporated by
reference in the Prospectus dated 6 June 2019. This document constitutes the Final Terms of the Notes
described herein for the purposes of Article 5.4 of the Prospectus Directive and must be read in
conjunction with the Prospectus dated 6 June 2019 [and the supplement(s) to it dated [●], which
[together] constitute[s] a base prospectus for the purposes of the Prospectus Directive (the Prospectus as
so supplemented, the “Prospectus”), save in respect of the Conditions which are extracted from the

Prospectus dated [4 October 2018 / 6 March 2018 / 6 March 2017 / 10 March 2016 / 11 March 2015 / 13
March 2014 / 15 March 2013 / 22 September 2011 / 22 September 2010] [and the supplement(s) to it

206

dated [●]. As used herein, “Prospectus Directive” means Directive 2003/71/EC (as amended or

superseded) and includes any relevant implementing measures in a Member State of the European
Economic Area). Full information on the Bank and the offer of the Notes is only available on the basis of
the combination of these Final Terms, the Prospectus [and the supplement(s) to it dated [●]. The
Prospectus has been published on the website of the Luxembourg Stock Exchange at www.bourse.lu.]

1. [(i)] Series Number:
(Condition 1)

[]

 [(ii)] Tranche Number:
(Condition 1)

[]

 [(iii) Date on which the Notes
will be consolidated and
form a single Series:

 (Condition 1)

[Not Applicable] [The Notes shall be consolidated, form a
single series and be interchangeable for trading purposes with
the [] on []/the Issue Date/exchange of the
Temporary Global Note for interests in the Permanent Global
Note, as referred to in paragraph 23 below [which is expected
to occur on or about []]].]

2. Specified Currency or
Currencies:
(Condition 1)

[]

3. Aggregate Nominal Amount:
(Condition 1)

 [(i)] Series: []

 [(ii)] Tranche: []

4. Issue Price:
(Condition 5)

[] per cent. of the Aggregate Nominal Amount [plus
accrued interest from []

5. (i) Specified Denominations:
 (Condition 1)

[] [[] [and integral multiples of []
in excess thereof up to and including []. No Notes in
definitive form will be issued with a denomination above [].]

 (ii) Calculation Amount:
 (Condition 4)

[]

6. (i) Issue Date:
 (Condition 4)

[]

 (ii) Interest Commencement
Date:

 (Condition 4)

[] [Issue Date] [Not Applicable]

7. Maturity Date:
(Condition 5)

[[][, subject to adjustment for payment day
purposes only in accordance with the Modified Following
Business Day Convention]] [Interest Payment Date falling in or
nearest to [] []]

207

8. Interest Basis:
(Condition 4)

[[] per cent. Fixed Rate Note]
[subject to change as indicated in paragraph 9 below]

[[] per cent. to be reset on [] [and []] and every
[] anniversary thereafter Fixed Rate Reset]

[SONIA] [[] month [[currency] LIBOR]] [EURIBOR]
[CMS]] [] +/- [] per cent. Floating Rate Note]
[subject to change as indicated in paragraph 9 below]

[Zero Coupon Note]

[Range Accrual Note]

[CMS Linked Note]

(further particulars specified below)

9. Change of Interest Basis:
(Condition 4)

[Not Applicable] [For the period from (and including) the
Interest Commencement Date, up to (but excluding) []
paragraph [14/15] applies and for the period from (and
including) [] up to (and including) the Maturity Date,
paragraph [14/15] applies.

10. Redemption / Payment
Basis:
(Condition 5)

Subject to early redemption or purchase, redemption at [par]
[] on the Maturity Date

11. Put/Call Options:
(Condition 5)

[Not Applicable]

[Noteholder Put] (Noteholders’ Put not applicable to Bail-inable
Notes)

[Issuer Call]

[(further particulars specified below)]

12. Date [Board] approval for
issuance of Notes obtained:
(Condition 3)

[] [and [], respectively] [Not Applicable]

13. Bail-inable Notes:
(Condition 3)

[Yes] [No]

PROVISIONS RELATING TO INTEREST (IF ANY) PAYABLE

14. Fixed Rate Note Provisions

(Condition 4)
[Applicable] [Applicable from []] [Not Applicable]
(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 (i) Fixed Rate[(s)] of
Interest:

[] per cent. per annum payable in arrear on each
Interest Payment Date

 (ii) Interest Payment
Date(s):

[] [and []] in each year up to and including
the Maturity Date, commencing [], subject to
adjustment [for payment day purposes only] [payment day and
interest accrual purposes] in accordance with the Business
Day Convention set out in (iii) below]

208

 (iii) Business Day
Convention:

[Floating Rate Convention/Following Business Day
Convention/Modified Following Business Day Convention/
Preceding Business Day Convention] [No Adjustment]

 (iv) Additional Business
Centre(s):

[] [TARGET2] [Not Applicable]

 (v) Fixed Coupon
Amount[(s)]:

[[] per [] Calculation Amount] [Not Applicable]

 (vi) Broken Amount(s):

[] per Calculation Amount, payable on the Interest
Payment Date falling in/on] [Not Applicable]

 (vii) Day Count Fraction: [Actual/Actual (ICMA)] [30/360] [30E/360] [Actual/365 (Fixed)]

 (viii) Determination Dates: [[] in each year] [Not Applicable]

 (ix) Calculation Agent: [[] shall be the Calculation Agent] [Not
Applicable]

 (x) Range Accruals: [Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 - Single Range Accrual
Note:

[Applicable] [Not Applicable]

 - Single Range Accrual
Reference Rate:

[SONIA] [EURIBOR] [LIBOR] [CMS] []

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [month[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: [] [As specified in Condition 4(d)]

 - Relevant Financial
Centre:

[]

 - Rate Cut Off Date: [] [As specified in Condition 4(e)]

 - CMS Spread: [Applicable] [Not Applicable]

 [- First Reference Rate: CMS

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [months[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: []

 - Relevant Financial
Centre:

[]

209

 - Second Reference
Rate:

CMS

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [months[s]] [year[s]]

 -Screen Page: []

 - Relevant Time: []

 - Relevant Financial
Centre:

[]]

 - CMS Spread:

 - Rate Cut Off Date: [] [As specified in Condition 4(e)]

 - Cap: [[] per cent. per annum [in respect of the Interest
Period ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“less than or equal to”][“less than”] shall apply.]

 - Floor: [[] per cent. per annum [in respect of the Interest
Period ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“greater than or equal to”][“greater than”] shall apply.]

 - Dual Range Accrual
Note:

[Applicable][Not Applicable]

 - Dual Range Accrual
Reference Rate:

[SONIA] [EURIBOR] [LIBOR] [CMS] []

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [month[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: [] [As specified in Condition 4(d)]

 - Relevant Financial
Centre:

[]

 - Rate Cut Off Date: [] [As specified in Condition 4(e)]

 - Cap: [[] per cent. per annum [in respect of the Interest
Period ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“less than or equal to”][“less than”] shall apply.]

 - Floor: [[] per cent. per annum [in respect of the Interest
Period ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“greater than or equal to”][“greater than”] shall apply.]

 - Dual Range Accrual
Reference Rate:

[SONIA] [EURIBOR] [LIBOR] [CMS] [CMS Spread] []

210

 [- Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [month[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: [] [As specified in Condition 4(d)]

 - Relevant Financial
Centre:

[]

 - Cap: [[] per cent. per annum [in respect of the Interest
Period ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“less than or equal to”][“less than”] shall apply.]

 - Floor: [[] per cent. per annum [in respect of the Interest
Period ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“greater than or equal to”][“greater than”] shall apply.]]

 [- CMS Spread: [Applicable] [Not Applicable]

 - First Reference Rate: CMS

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [months[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: []

 - Relevant Financial
Centre:

[]]

 - Second Reference
Rate:

CMS

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [months[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: []

 - Relevant Financial
Centre:

[]]

 - Rate Cut Off Date: [] [As specified in Condition 4(e)]

 - Cap: [[] per cent. per annum [in respect of the Interest
Period ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“less than or equal to”][“less than”] shall apply.]

211

 - Floor: [[] per cent. per annum [in respect of the Interest
Period ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“greater than or equal to”][“greater than”] shall apply.]]

15. Fixed Rate Reset Note
Provisions

(Condition 4)

[Applicable] [Applicable from []] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 (i) Initial Rate of Interest: [] per cent. per annum [payable [annually/semi
annually/quarterly/monthly] in arrear]

 (ii) Interest Payment
Date(s):

[] [and []] in each year [from and including [
]] [until and excluding []]

 (iii) First Reset Date: []

 (iv) Second Reset Date: [[]/Not Applicable]

 (v) Anniversary Date: [[]/Not Applicable]

 (vi) Reset Determination
Dates:

[]

 (vii) Reset Rate: [[Semi-annual][Annualised][Mid-Swap Rate]

[Benchmark Gilt Rate][Reference Bond]

 (viii) Swap Rate Period: [[]/[Not Applicable]

 (ix) Screen Page: [ICESWAP1]/[ICESWAP2]/[ICESWAP3]/
[ICESWAP4]/[ICESWAP5]/[ICESWAP6]/
[]/[Not Applicable

 (x) Fixed Leg: [[Semi-annual]/[Annual] calculated on a[n
Actual/365]/[30/360]/[] day count basis]/[Not
Applicable]

 (xi) Floating Leg: [[3]/[6]/[]-month [LIBOR]/[EURIBOR]/[] rate
calculated on an[Actual/365]/[Actual/360]/[] day
count basis]/[Not Applicable]

 (xii) Margin(s): [+/-] [] per cent. per annum

 (xiii) Fixed Coupon
Amount[(s)] in respect
of the period from (and
including) the Interest
Commencement Date
up to (but excluding) the
First Reset Date:

[[] per Calculation Amount]

212

 (xiv) Broken Amount(s): [[] per Calculation Amount, payable on the Interest
Payment Date falling [in/on] []/[Not Applicable]

 (xv) Day Count Fraction: [Actual/365]
[Actual/365 (fixed)]
[Actual/360]
[30/360]
[30E/360]
[30E/360 (ISDA)]
[Actual/Actual ICMA]

 (xvi) Determination Dates: [[] in each year/Not Applicable]

 (xvii) Calculation Agent: []

 (xviii) Relevant Time [11:00a.m.]/[]] [Not Applicable]

16. Floating Rate Note
Provisions

(Condition 4)

[Applicable] [Applicable from []] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 (i) Specified Period(s): [] [Not Applicable]

 (ii) Specified Interest
Payment Date(s):

[[] [and []] in each year, commencing [
] [up to and including []], subject to
adjustment in accordance with the Business Day Convention
set out in (iv) below / not subject to any adjustment, as the
Business Day Convention in (iv) below is specified to be No
Adjustment] [Not Applicable]

 (iii) First Interest Payment
Date:

[]

 (iv) Business Day
Convention:

[Floating Rate Convention/Following Business Day
Convention/Modified Following Business Day Convention/
Preceding Business Day Convention] [No Adjustment]

 (v) Additional Business
Centre(s):

[] [TARGET2] [Not Applicable]

 (vi) Manner in which the
Rate(s) of Interest is/are
to be determined:

[Screen Rate Determination/ISDA Determination]

 (vii) Calculation Agent:
[[] shall be the Calculation Agent] [Not Applicable]

213

 (viii) Screen Rate
Determination:

[Applicable] [Not Applicable]

 - Benchmark: [SONIA] [[[] month] [[currency] LIBOR]] [EURIBOR] [CMS
Reference Rate/ Leveraged CMS Reference Rate/ Steepener CMS
Reference Rate: [Unleveraged/ Leveraged]

[CMS Rate:]

[Reference Currency: []
Designated Maturity: []
Screen Page: []]

[CMS Rate 1:]

[Reference Currency: []
Designated Maturity: []
Screen Page: []

[CMS Rate 2:]
[Reference Currency: []
Designated Maturity: []
Screen Page: []]

Cap: [] per cent per annum [Not Applicable
Floor: [] per cent per annum [Not Applicable]
Leverage: [] per cent. [Not Applicable]

 - Relevant Time: [] [Not Applicable]

 - Interest
Determination
Date(s):

[[] London Banking Day prior to the end of each Interest Period]

[Second London business day prior to the start of each Interest Period]

[First day of each Interest Period]

[Second day on which the TARGET2 System is open prior to the start of
each Interest Period]

[[] Business Day[s] prior to the start of each Interest Period]

 - Primary Source
for Floating
Rate:

[[] Screen Page] [Reference Banks]

(In the case of a CMS Linked Note, specify relevant screen page(s) and
any applicable headings and captions)

 - Reference
Banks

[[], [], [] and []] [Not Applicable] [as
set out in the definition of “Reference Banks” in Condition 4(m)]

 - Relevant
Financial
Centre:

[] [London] [Not Applicable]

 - Representative
Amount:

[] [as set out in the definition of “Representative Amount” in
Condition 4(m)] [Not Applicable]

214

 - Effective Date: [] [as set out in the definition of “Effective Date” in Condition
4(m)] [Not Applicable]

 - Specified
Duration:

[] [Not Applicable]

 - Observation
Look-Back
Period:

[[] London Banking Days] [Not Applicable]

 (ix) ISDA
Determination:

[Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 - Floating Rate
Option:

[]

 - Designated
Maturity:

[]

 - Reset Date: []

 (x) Range accrual: [Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 -Single Range
Accrual Note:

[Applicable] [Not Applicable]

 - Dual Range
Accrual
Reference
Rate:

[SONIA] [EURIBOR] [LIBOR] [CMS]

 - Specified
Currency:

[] [As set out in item 2 above]

 - Specified
Maturity:

[] [month[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: [] [As specified in Condition 4(d)]

 - Relevant
Financial
Centre:

[]

 - Rate Cut Off
Date:

[] [As provided in Condition 4(e)]

 - CMS Spread: [Applicable] [Not Applicable]

 [- First Reference
Rate:

CMS

 - Specified
Currency:

[] [As set out in item 2 above]

215

 - Specified
Maturity:

[] [months[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: []

 - Relevant
Financial
Centre:

[]

 - Second
Reference
Rate:

CMS

 - Specified
Currency:

[] [As set out in item 2 above]

 - Specified
Maturity:

[] [months[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: []

 - Relevant
Financial
Centre:

[]]

 - Rate Cut Off
Date:

[] [As specified in Condition 4(e)]

 - Cap: [[] per cent. per annum [in respect of the Interest Period ending [
]]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e), [“less than
or equal to”][“less than”] shall apply.]

 - Floor: [[] per cent. per annum [in respect of the Interest Period ending [
]]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e), [“greater
than or equal to”][“greater than”] shall apply.]

 - Dual Range
Accrual Note:

[Applicable][Not Applicable]

 - Dual Range
Accrual
Reference
Rate:

[SONIA] [EURIBOR] [LIBOR] [CMS] []

 - Specified
Currency:

[] [As set out in item 2 above]

 - Specified
Maturity:

[] [month[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: [] [As specified in Condition 4(d)]

216

 - Relevant
Financial
Centre:

[]

 - Rate Cut Off
Date:

[] [As specified in Condition 4(e)]

 - Cap: [[] per cent. per annum [in respect of the Interest Period ending [
]]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e), [“less than
or equal to”][“less than”] shall apply.]

 - Floor: [[] per cent. per annum [in respect of the Interest Period ending [
]]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e), [“greater
than or equal to”][“greater than”] shall apply.]

 -Dual Range
Accrual
Reference
Rate:

[SONIA] [EURIBOR] [LIBOR] [CMS] [CMS Spread] []

 [- Specified
Currency:

[] [As set out in item 2 above]

 - Specified
Maturity:

[] [month[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: [] [As specified in Condition 4(d)]

 - Relevant
Financial
Centre:

[]]

 [- CMS Spread: [Applicable] [Not Applicable]

 - First Reference
Rate:

CMS

 - Specified
Currency:

[] [As set out in item 2 above]

 - Specified
Maturity:

[] [months[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: []

 - Relevant
Financial
Centre:

[]

 - Second
Reference
Rate:

CMS

217

 - Specified
Currency:

[] [As set out in item 2 above]

 - Specified
Maturity:

[] [months[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: []

 - Relevant
Financial
Centre:

[]]

 - Rate Cut Off
Date:

[] [As specified in Condition 4(e)]

 - Cap: [[] per cent. per annum [in respect of the Interest Period ending [
]]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e), [“less than
or equal to”][“less than”] shall apply.]

 - Floor: [[] per cent. per annum [in respect of the Interest Period ending [
]]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e), [“greater
than or equal to”][“greater than”] shall apply.]]

 (xi) Linear
Interpolation:

[Not Applicable] [Applicable – the Rate of Interest for the [long/short]
[first/last] Interest Period shall be calculated using Linear Interpolation]

 (xii) Margin(s): [[+/-] [] per cent. per annum] [Not Applicable]

 (xiii) Multiplier: [] [Not Applicable]

 (xiv) Minimum Rate of
Interest:

[[] per cent. per annum] [Zero per cent. per annum] [Not
Applicable]

 (xv) Maximum Rate
of Interest:

[[] per cent. per annum] [Not Applicable]

 (xvi) Day Count
Fraction:

[Actual/365] [Actual/Actual (ISDA)]
[Actual/365 (Fixed)]
[Actual/365 (Sterling)]
[Actual/360] [360/360] [Bond Basis]
[30/360] [30/360 (ISDA)]
[30E/360]
[Actual/Actual (ICMA)]

 (xvii) Benchmark
Discontinuation:

[Applicable] [Not Applicable]

218

17. Zero Coupon Note
Provisions

(Condition 4)

[Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 (i) Amortisation
Yield:

[] per cent. per annum

 (ii) Amortisation
Yield
compounding
basis:

[[Compound] [Non-compounded]] [[annually] [semi-annually] [other]]

 (iii) Day Count
Fraction in
relation to Early
Redemption
Amounts:

[30/360]
[Actual/365 (Sterling)]
[Actual/360]
[Actual/365]
[Act / Act (ICMA) where the Determination Dates are []]

PROVISIONS RELATING TO REDEMPTION

18. Issuer Call Option

(Condition 5)
[Applicable] [Not Applicable]
(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 (i) Optional Redemption
Date(s):

[[][, subject to adjustment for payment day
purposes only in accordance with the Modified Following
Business Day Convention]]

 (ii) Optional Redemption
Amount(s)):

[] per Calculation Amount

 (iii) if redeemable in part: [Applicable] [Not Applicable]

 (a) Minimum
Redemption
Amount:

[[] per Calculation Amount] [Not Applicable]

 (b) Maximum
Redemption
Amount:

[[] per Calculation Amount] [Not Applicable]

 (iv) Notice period: []

19. Noteholder Put Option

(Condition 5)
[Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 (i) Optional Redemption
Date(s):

[]

 (ii) Optional Redemption
Amount(s):

[] per Calculation Amount

 (iii) Notice period: []

219

20. Early Redemption for
Illegality

[Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 [(i) Minimum Period: [] days

 (ii) Maximum Period: [] days]

21. Early Redemption for a
Disruption Event

[Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 [(i) Minimum Period: [] days

 (ii) Maximum Period: [] days]

 [(iii) Trade Date: []

22. Early Redemption for
Special Circumstance

[Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 [(i) Minimum Period: [] days

 (ii) Maximum Period: [] days]

23. Bail-inable Notes - TLAC
Disqualification Event Call:

(Condition 5)

[Applicable] [Not Applicable]

24. Final Redemption Amount [] per Calculation Amount

25. Early Redemption Amount

(Condition 5)

 Early Redemption Amount(s)
per Calculation Amount
payable on redemption for
taxation reasons[, TLAC
Disqualification Event][, for
illegality] [, for a Disruption
Event] [, for Special
Circumstance] or on event
of default or other early
redemption:

[[] per Calculation Amount] [As per Condition 5(h)]

GENERAL PROVISIONS APPLICABLE TO THE NOTES

26. Form of Notes:
(Condition 1)

[Bearer Notes:

[Temporary Global Note exchangeable on or after [] for
a Permanent Global Bearer Note which is exchangeable for
Definitive Bearer Notes on [] days’ notice/at any time/in
the limited circumstances specified in the Permanent Global
Note]

220

[Temporary Global Note exchangeable on or after [] for
Definitive Notes on or after []]

[Exchangeable Bearer Note exchangeable for Registered
Notes in [specify global or definitive form]

[Permanent Global Note exchangeable for Definitive Notes on [
] days’ notice/at any time/in the limited circumstances specified
in the Permanent Global Note]]

[Registered Notes:

[Global Registered Note registered in the name of a nominee
for a Common Depositary for Clearstream, Luxembourg and/or
Euroclear exchangeable for Certificates in the limited
circumstances specified in the Global Registered Note]

[Certificates]]

27. Financial Centre(s):
(Condition 6)

[] [Not Applicable]

28. Talons for future Coupons to
be attached to Definitive
Notes (and dates on which
such Talons mature):
(Condition 4)

[No/Yes. As the Notes have more than 27 coupon payments,
talons may be required if, on exchange into definitive form,
more than 27 coupon payments are remaining.]

29. Calculation Agent for
purposes of Condition 6(j)
RMB Notes) ((if other than
the Agent):

[[] shall be the Calculation Agent] [Not
Applicable]

30. RMB Settlement Centre: [Hong Kong] [] [Not Applicable]

31. Relevant Valuation Time for
RMB Notes:

[Not Applicable] [[] in []]

THIRD PARTY INFORMATION

[[] has been extracted from []. The Issuer confirms that such information has
been accurately reproduced and that, so far as it is aware and is able to ascertain from information
published by [], no facts have been omitted which would render the reproduced information
inaccurate or misleading.] [Not Applicable]

Signed on behalf of National Bank of Canada:

By:

 Duly authorised

221

PART B - OTHER INFORMATION

1. LISTING AND ADMISSION TO TRADING

(i) Listing/Admission to trading: [Application has been made by the Issuer (or on its behalf) for the
Notes to be admitted to [the Official List of the Luxembourg Stock
Exchange] [specify other] and to trading on [the Luxembourg
Stock Exchange’s regulated market] [specify other] with effect

from [].]

[Application is expected to be made by the Issuer (or on its
behalf) for the Notes to be admitted to [the Official List of the
Luxembourg Stock Exchange] [specify other] and to trading on
[the Luxembourg Stock Exchange’s regulated market] [specify
other] with effect from [].]

[Tranche[s] [] of the Notes [is/are] already admitted to [the
Official List of the Luxembourg Stock Exchange] [specify other]

and to trading on [the Luxembourg Stock Exchange’s regulated
market] [specify other] with effect from [].]

[Not Applicable]

(ii) Estimate of total expenses
related to admission to trading:

[]

2. RATINGS

Ratings: The [Programme] [Notes to be issued] [have been/has/is/are
expected to be] [rated] [have not been rated]. [The following
ratings reflect ratings assigned to Notes of this type issued under
the Programme generally]:

[S&P Canada: []]

[Moody’s Canada: []]

[Fitch: []]

[[Other]: []]

[[S&P Canada] [Moody’s Canada] [Fitch] [] is not
established in the European Union and has not applied for
registration under Regulation (EC) No. 1060/2009, as amended
(the “CRA Regulation”). The ratings [[have been]/[are expected

to be]] endorsed by [S&P Global Ratings Europe Limited]
[Moody’s Investors Service Ltd.] [Fitch Ratings Ltd.] in
accordance with the CRA Regulation.]

[ESMA is obliged to maintain on its website a list of credit rating
agencies registered in accordance with the CRA Regulation. This
list must be updated within 5 working days of ESMA’s adoption of
any decision to withdraw the registration of a credit rating agency
under the CRA Regulation. The list is located on ESMA’s website

222

at http://www.esma.europa.eu/page/List-registered-and-certified-
CRAs.]

3. INTERESTS OF NATURAL AND LEGAL PERSONS INVOLVED IN THE ISSUE

[Save for any fees payable to the [Managers/Dealers], so far as the Issuer is aware, no person involved in
the offer of the Notes has an interest material to the offer. The [Managers/Dealers] and their affiliates
have engaged, and may in the future engage, in investment banking and/or commercial banking
transactions with, and may perform other services for, the Issuer and its affiliates in the ordinary course of
business.] / [] / [Not Applicable]

4. [YIELD / HISTORICAL INTEREST RATES]

[Indication of yield: [] [Not Applicable]

(Fixed Rate Notes only)]

[Details of historic [SONIA/LIBOR/EURIBOR/CMS] rates can be obtained from [Reuters].

(Floating Rate Notes and CMS Linked Notes only)]

5. OPERATIONAL INFORMATION

ISIN: []

Common Code: []

[CFI Code] [[See/[[include code], as updated, as set out on] the website of

the Association of National Numbering Agencies (ANNA) or
alternatively sourced from the responsible National Numbering
Agency that assigned the ISIN/Not Applicable/Not Available]

[FISN] [[See/[[include code], as updated, as set out on] the website of

the Association of National Numbering Agencies (ANNA) or
alternatively sourced from the responsible National Numbering
Agency that assigned the ISIN/Not Applicable/Not Available]

(If the CFI and/or FISN is not required or requested as at the
completion of the Final Terms, it/they should be specified to be
"Not Applicable" while if it/they are not available as at the
completion of the Final Terms, it/they should be specified to be
"Not Available".)

[WKN or any other relevant codes] []

Any clearing system(s) other than
Euroclear Bank SA/NV and
Clearstream Banking S.A., their
addresses and the relevant
identification number(s):

[] [Not Applicable]

Delivery: Delivery [against/free of] payment

223

Names and addresses of additional
Paying Agent(s) (if any),
Registrar(s) or Transfer Agent(s):

[] [None]

6. DISTRIBUTION

(i) Method of distribution: [Syndicated] [Non-syndicated]

(ii) If syndicated, names of
Manager(s):

[] [Not Applicable]

(iii) If non-syndicated, name of
Dealer(s):

[] [Not Applicable]

(iv) Prohibition of Sales to EEA
Retail Investors:

[Applicable] [Not Applicable]

(If the Notes clearly do not constitute “packaged” products, “Not
Applicable” should be specified. If the Notes may constitute
“packaged products” and no KID will be prepared or if the Issuer
wants to prohibit offers to EEA retail investors for any other
reason, “Applicable” should be specified.)

(v) Prohibition of Sales to Belgian

Consumers:

[Applicable] [Not Applicable]

7. TEFRA RULES

 US selling restrictions
(categories of potential
investors to which the Notes
are offered):

Regulation S Category 2; [TEFRA D Rules applicable] [TEFRA C
Rules applicable] [TEFRA Rules not applicable]

8. USE OF PROCEEDS: [] [The net proceeds of the issue of the Notes will be used

to finance or refinance, in whole or in part, future and existing
eligible businesses and eligible projects, including the Issuer’s
own operations, that fall within the Eligible Categories (as defined
within the Framework).] [Not Applicable]

9. BENCHMARKS: [Not Applicable]

 Amounts payable under the Notes will be calculated by
reference to [] which [is/are] provided by []. As at [
], [] [appears/does not appear] on the register of
administrators and benchmarks established and maintained
by the European Securities and Markets Authority pursuant to
Article 36 of Regulation (EU) 2016/1011, as amended from
time to time (the “Benchmarks Regulation”). [As a central

bank, the [Bank of England] is not subject to the Benchmarks
Regulation.] [As far as the Issuer is aware, the transitional
provisions of Article 51 of the Benchmarks Regulation apply,
such that [] [is/are] not currently required to

224

obtain authorisation or registration (or, if located outside the
EU, recognition, endorsement or equivalent).]]

225

FORM OF PRICING SUPPLEMENT FOR EXEMPT NOTES

This form of Pricing Supplement is for use in connection with the issue of Exempt Notes, including, but not
limited to, issues of German Registered Notes.

NO PROSPECTUS IS REQUIRED IN ACCORDANCE WITH DIRECTIVE 2003/71/EC (AS AMENDED
OR SUPERSEDED) FOR THE ISSUE OF NOTES DESCRIBED BELOW.

Notes in italics in this Form of Pricing Supplement are intended for reference purposes only, will not
appear in actual Pricing Supplement documents and are not binding on the Issuer.

[MIFID II PRODUCT GOVERNANCE / TARGET MARKET – [appropriate target legend to be
included.]]

[PRIIPS REGULATION PROHIBITION OF SALES TO EEA RETAIL INVESTORS - The Notes are not
intended to be offered, sold or otherwise made available to and should not be offered, sold or
otherwise made available to any retail investor in the European Economic Area (“EEA”). For these
purposes, a retail investor means a person who is one (or more) of: (i) a retail client as defined in
point (11) of Article 4(1) of Directive 2014/65/EU (as amended, “MiFID II”); (ii) a customer within the
meaning of Directive (EU) 2016/97 (as amended), where that customer would not qualify as a
professional client as defined in point (10) of Article 4(1) of MiFID II; or (iii) not a qualified investor
as defined in Directive 2003/71/EC (as amended or superseded, the “Prospectus Directive”).
Consequently no key information document required by Regulation (EU) No 1286/2014 (the
“PRIIPs Regulation”) for offering or selling the Notes or otherwise making them available to retail
investors in the EEA has been prepared and therefore offering or selling the Notes or otherwise
making them available to any retail investor in the EEA may be unlawful under the PRIIPs
Regulation.]1

[NOTIFICATION UNDER SECTION 309B(1)(C) OF THE SECURITIES AND FUTURES ACT (CHAPTER
289) OF SINGAPORE, as modified or amended from time to time (the “SFA”) - In connection with
Section 309B of the SFA and the Securities and Futures (Capital Markets Products) Regulations
2018 of Singapore (the “CMP Regulations 2018”), the Issuer has determined the classification of
the Notes as capital market products other than prescribed capital markets products (as defined
in the CMP Regulations 2018) and Specified Investment Products (as defined in MAS Notice SFA
04-N12: Notice on the Sale of Investment Products and MAS Notice FAA-N16: Notice on
Recommendations on Investment Products).]23

[THESE SENIOR NOTES ARE SUBJECT TO CONVERSION IN WHOLE OR IN PART – BY MEANS
OF A TRANSACTION OR SERIES OF TRANSACTIONS AND IN ONE OR MORE STEPS – INTO
COMMON SHARES OF NATIONAL BANK OF CANADA OR ANY OF ITS AFFILIATES UNDER
SUBSECTION 39.2(2.3) OF THE CANADA DEPOSIT INSURANCE CORPORATION ACT (“CDIC
ACT”) AND TO VARIATION OR EXTINGUISHMENT IN CONSEQUENCE AND SUBJECT TO THE

1 Legend to be included on front of the Pricing Supplement if the Notes potentially constitute "packaged" products and no
key information document will be prepared or the Issuer wishes to prohibit offers to EEA retail investors for any other reason and in
which case insert "Applicable" in item 48 below.
2 Relevant Dealer(s) to consider whether it/they have received the necessary product classification from the Issuer prior to
the launch of the offer, pursuant to Section 309B of the SFA.
3 Notice to be added if the Notes is not “prescribed capital markets products”, pursuant to Section 309B of the SFA.

226

APPLICATION OF THE LAWS OF THE PROVINCE OF QUÉBEC AND THE FEDERAL LAWS OF
CANADA APPLICABLE THEREIN IN RESPECT OF THE OPERATION OF THE CDIC ACT WITH
RESPECT TO THE NOTES.]

Pricing Supplement dated []

(A bank governed by the Bank Act (Canada))

(LEI: BSGEFEIOM18Y80CKCV46)

Issue of [Aggregate Nominal Amount of Tranche] [Title of Notes]
under a US$10,000,000,000 Euro Note Programme

 [(Insert any specific additional risk factors, if appropriate)]

[PART A - CONTRACTUAL TERMS

Any person making or intending to make an offer of the Notes may only do so in circumstances in which
no obligation arises for the Issuer or any Dealer to publish a prospectus pursuant to Article 3 of the
Prospectus Directive or supplement a prospectus pursuant to Article 16 of the Prospectus Directive, in
each case, in relation to such offer.

Neither the Issuer nor any Dealer has authorised, nor do they authorise, the making of any offer of Notes
in any other circumstances

[Terms used herein shall be deemed to be defined as such for the purposes of the Conditions set forth in
the Prospectus dated 6 June 2019 [and the supplement[s] to it dated [●]] (the “Prospectus”). This

document constitutes the Pricing Supplement of the Notes described herein and must be read in
conjunction with such Prospectus [as so supplemented]. Full information on the Issuer and the offer of the
Notes is only available on the basis of the combination of this Pricing Supplement and the Prospectus [as
so supplemented]. References in the Conditions to “Final Terms” shall be deemed to be references to this
Pricing Supplement. The Prospectus [and the supplement[s] to it dated [●]], together with the documents
incorporated by reference therein are available for viewing during normal business hours and copies may
be obtained at the registered office of the Issuer, 4th Floor, 600 de La Gauchetière Street West, Montréal,
Québec, H3B 4L2, Canada, and at the office of the Fiscal Agent, Transfer Agent and Calculation Agent,
Citibank, N.A., London Branch, Citigroup Centre, Canada Square, Canary Wharf, London E14 5LB,
United Kingdom.]

[The following alternative language applies if the first tranche of an issue which is being increased was
issued under a Prospectus with an earlier date.]

[Terms used herein shall be deemed to be defined as such for the purposes of the Conditions set forth in
the Prospectus dated [4 October 2018 / 6 March 2018 / 6 March 2017 / 10 March 2016 / 11 March 2015 /
13 March 2014 / 15 March 2013 / 22 September 2011 / 22 September 2010] which are incorporated by

227

reference in the Prospectus dated 6 June 2019. This document constitutes the Pricing Supplement of the
Notes and must be read in conjunction with the Prospectus dated 6 June 2019 [and the supplement(s) to
it dated ●] (the “Prospectus”), save in respect of the Conditions which are extracted from the Prospectus

dated [4 October 2018 / 6 March 2018 / 6 March 2017 / 10 March 2016 / 11 March 2015 / 13 March 2014
/ 15 March 2013 / 22 September 2011 / 22 September 2010]. Full information on the Issuer and the offer
of the Notes is only available on the basis of the combination of this Pricing Supplement, the Prospectus
[and the supplement(s) to it dated ●]. References in the Conditions to “Final Terms” shall be deemed to
be references to this Pricing Supplement. The Prospectus [and the supplement[s] to it dated [●]], together
with the documents incorporated by reference therein are available for viewing during normal business
hours and copies may be obtained at the registered office of the Issuer, 4th Floor, 600 de La Gauchetière
Street West, Montréal, Québec, H3B 4L2, Canada, and at the office of the Fiscal Agent, Transfer Agent
and Calculation Agent, Citibank, N.A., London Branch, Citigroup Centre, Canada Square, Canary Wharf,
London E14 5LB, United Kingdom.]

[Include whichever of the following apply or specify as “Not Applicable” (N/A). Note that the numbering
should remain as set out below, even if “Not Applicable” is indicated for individual paragraphs (in which
case the sub-paragraphs which are not applicable can be deleted). Italics denote guidance for completing
the Pricing Supplement.]

1. Issuer: National Bank of Canada

2. Branch of Account for Notes: [Montréal] [London] / [specify other]

3. [(i)] Series Number: []

 [(ii) Tranche Number: [] (Not to be completed for German
Registered Notes.)

 [(iii) Date on which the Notes
will be consolidated and
form a single Series:

[Not Applicable] [The Notes shall be consolidated, form a
single series and be interchangeable for trading purposes with
the [describe Notes] on [insert date/the Issue Date/exchange

of the Temporary Global Note for interests in the Permanent
Global Note, as referred to in paragraph 27 below [which is
expected to occur on or about [insert date]]].] (Not to be
completed for German Registered Notes.)

4. Specified Currency or
Currencies:

[]

5. Aggregate Nominal Amount:

 [(i)] Series: [Insert total principal amount [of outstanding Tranches,
including the Tranche which is the subject of the Pricing
Supplement]]

 [(ii) Tranche: []] [(Not to be completed for German
Registered Notes.)]

6. Issue Price: [] per cent. of the Aggregate Nominal Amount [plus
accrued interest from [insert date (in the case of fungible
issues only, if applicable)]]

7. (i) Specified Denominations: [] [(In the case of German Registered Notes the Nominal
Amount equals the Specified Denomination.)]

[N.B. – where Bearer Notes with multiple denominations are

228

being used, the following sample wording should be followed:

[[] [and integral multiples of [] in excess thereof up to
and including []. No Notes in definitive form will be issued
with a denomination above [].]

 (ii) Calculation Amount: [If there is only one Specified Denomination and no integral
multiples in excess thereof, insert the Specified Denomination.
If there is more than one Specified Denomination and no
integral multiples in excess thereof, insert the highest common
factor of the Specified Denominations. If there are integral
multiples in excess of the Specified Denominations, insert the
highest common factor of the integral multiples and the
Specified Denominations.] [Note: There must be a common
factor in the case of integral multiples in excess of the
Specified Denomination(s) or two or more Specified
Denominations.]

8. (i) Issue Date: []

 (ii) Interest Commencement
Date:

[Specify / Issue Date] [Not Applicable]

9. [(i)] Maturity Date: [[][, subject to adjustment for payment day
purposes only in accordance with the Modified Following
Business Day Convention]] [Interest Payment Date falling in or
nearest to [] []](Specify date or (for Floating Rate
Notes) Interest Payment Date falling in the relevant month and
year)

 [[(ii)] Extended Maturity Date: []]

10. Interest Basis: [[] per cent. Fixed Rate Note]
[subject to change as indicated in paragraph 12 below]

[[] per cent. to be reset on [] [and []] and every

[] anniversary thereafter Fixed Rate Reset]

[SONIA] [[] month [[currency]
LIBOR]/EURIBOR/CMS/Other (specify reference rate)]] +/- [

] per cent. Floating Rate Note]
[subject to change as indicated in paragraph 12 below]

[Zero Coupon Note]

[Index-Linked Interest Note]

[Dual Currency Interest Note]

[Range Accrual Note]

[CMS Linked Note]

[Other (specify)]

(further particulars specified below)

229

11. Redemption/Payment Basis: [Subject to early redemption or purchase, redemption at [par]
on the Maturity Date]

[Index-Linked Redemption Note] [Index-Linked Redemption
Note not applicable to Bail-inable Notes]

[Dual Currency Redemption Note]

[Partly Paid Note] [Partly Paid Notes not applicable to Bail-
inable Notes]

[Instalment Note] (Instalment Note not applicable to Bail-inable
Notes)

[Other (specify)]

12. Change of Interest or
Redemption/ Payment Basis:

[Specify details of any provision for convertibility of Notes into
another interest or redemption/payment basis]

13. Put/Call Options: [Not Applicable]

[Noteholder Put] (Noteholder Put not applicable to Bail-inable
Notes)

[Issuer Call]

[(further particulars specified below)]

14. Date [Board] approval for
issuance of Notes obtained:

[] [and [], respectively] [Not
Applicable]

(N.B. Only relevant where Board (or similar) authorisation is
required for a particular Tranche of Notes)

15. Bail-inable Notes: [Yes] [No]

PROVISIONS RELATING TO INTEREST (IF ANY) PAYABLE

16. Fixed Rate Note Provisions [Applicable] [Applicable from []] [Not Applicable]
(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 (i) Fixed Rate[(s)] of Interest: [] per cent. per annum [payable [annually/ semi-
annually/quarterly/ monthly] in arrear]

 (ii) Interest Payment Date(s): [] [and []] in each year up to and including the
Maturity Date, commencing [], subject to adjustment
[for payment day purposes only] [payment day and interest
accrual purposes] in accordance with the Business Day
Convention set out in (iii) below]

 (N.B. This will need to be amended in the case of long or short
coupons. See “Broken Amounts”)

 (iii) Business Day Convention: [Floating Rate Convention/Following Business Day
Convention/Modified Following Business Day Convention/
Preceding Business Day Convention] [No Adjustment]

 (iv) Additional Business
Centre(s):

[] [TARGET2] [Not Applicable]

230

 (v) Fixed Coupon Amount[(s)]: [[] per [] Calculation Amount] [Not Applicable]

 (vi) Broken Amount(s):

[[] per Calculation Amount, payable on the Interest
Payment Date falling [in / on] []] [Not Applicable]

 (vii) Day Count Fraction: [Actual/Actual (ICMA)] [30/360] [30E/360] [Actual/365 (Fixed)]
[Specify whether Actual/Actual (ICMA), 30/360 or Actual/365
(Fixed) applies to interest to be calculated for a period other
than a full year (see Condition 4(a) for description)]

 (viii) Determination Dates: [] in each year [insert Interest Payment Dates
ignoring issue date or maturity date in the case of long or short
first or last coupon] [Not Applicable] (N.B. only relevant where
Day Count Fraction is Actual/Actual (ICMA)] [N.B.
Actual/Actual (ICMA) is normally appropriate for Fixed Rate
Notes denominated in all currencies other than U.S. dollars)

 (ix) Calculation Agent: [[] shall be the Calculation Agent] [Not
Applicable]

 (x) Range Accruals: [Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 - Single Range Accrual Note: [Applicable] [Not Applicable]

 - Single Range Accrual
Reference Rate:

[SONIA] [EURIBOR] [LIBOR] [CMS] []

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [month[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: [] [As specified in Condition 4(d)]

 - Relevant Financial
Centre:

[]

 - Rate Cut Off Date: [] [As specified in Condition 4(e)]

 - CMS Spread: [Applicable] [Not Applicable]

 [- First Reference Rate: CMS

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [months[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: []

 - Relevant Financial
Centre:

[]

 - Second Reference Rate: CMS

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [months[s]] [year[s]]

231

 -Screen Page: []

 - Relevant Time: []

 - Relevant Financial
Centre:

[]]

 - CMS Spread:

 - Rate Cut Off Date: [] [As specified in Condition 4(e)]

 - Cap: [[] per cent. per annum [in respect of the Interest Period
ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“less than or equal to”][“less than”] shall apply.]

 - Floor: [[] per cent. per annum [in respect of the Interest Period
ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“greater than or equal to”][“greater than”] shall apply.]

 - Dual Range Accrual Note: [Applicable][Not Applicable]

 - Dual Range Accrual
Reference Rate:

[SONIA] [EURIBOR] [LIBOR] [CMS] []

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [month[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: [] [As specified in Condition 4(d)]

 - Relevant Financial
Centre:

[]

 - Rate Cut Off Date: [] [As specified in Condition 4(e)]

 - Cap: [[] per cent. per annum [in respect of the Interest Period
ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“less than or equal to”][“less than”] shall apply.]

 - Floor: [[] per cent. per annum [in respect of the Interest Period
ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“greater than or equal to”][“greater than”] shall apply.]

 - Dual Range Accrual
Reference Rate:

[SONIA] [EURIBOR] [LIBOR] [CMS] [CMS Spread] []

 [- Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [month[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: [] [As specified in Condition 4(d)]

232

 - Relevant Financial
Centre:

[]

 - Cap: [[] per cent. per annum [in respect of the Interest Period
ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“less than or equal to”][“less than”] shall apply.]

 - Floor: [[] per cent. per annum [in respect of the Interest Period
ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“greater than or equal to”][“greater than”] shall apply.]]

 [- CMS Spread: [Applicable] [Not Applicable]

 - First Reference Rate: CMS

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [months[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: []

 - Relevant Financial
Centre:

[]]

 - Second Reference Rate: CMS

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [months[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: []

 - Relevant Financial
Centre:

[]]

 - Rate Cut Off Date: [] [As specified in Condition 4(e)]

 - Cap: [[] per cent. per annum [in respect of the Interest Period
ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“less than or equal to”][“less than”] shall apply.]

 - Floor: [[] per cent. per annum [in respect of the Interest Period
ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“greater than or equal to”][“greater than”] shall apply.]]

 (xi) Other terms relating to the
method of calculating
interest for Fixed Rate
Notes:

[Not Applicable/give details]

233

17. Fixed Rate Reset Note
Provisions

[Applicable] [Applicable from []] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 (i) Initial Rate of Interest: [] per cent. per annum [payable [annually/semi
annually/quarterly/monthly] in arrear]

 (ii) Interest Payment
Date(s):

[] [and []] in each year [from and including [
]] [until and excluding []]

 (iii) First Reset Date: []

 (iv) Second Reset Date: [[]/Not Applicable]

 (v) Anniversary Date: [[]/Not Applicable]

 (vi) Reset Determination
Dates:

[]

 (vii) Reset Rate: [[Semi-annual][Annualised][Mid-Swap Rate]

[Benchmark Gilt Rate][Reference Bond]

 (viii) Swap Rate Period: [[]/[Not Applicable]

 (ix) Screen Page: [ICESWAP1]/[ICESWAP2]/[ICESWAP3]/
[ICESWAP4]/[ICESWAP5]/[ICESWAP6]/
[]/[Not Applicable

 (x) Fixed Leg: [[Semi-annual]/[Annual] calculated on a[n Actual/365]/[30/360]/[
] day count basis]/[Not Applicable]

 (xi) Floating Leg: [[3]/[6]/[]-month [LIBOR]/[EURIBOR]/[] rate
calculated on an[Actual/365]/[Actual/360]/[] day count
basis]/[Not Applicable]

 (xii) Margin(s): [+/-] [] per cent. per annum

 (xiii) Fixed Coupon
Amount[(s)] in respect of
the period from (and
including) the Interest
Commencement Date up
to (but excluding) the
First Reset Date:

[[] per Calculation Amount]

 (xiv) Broken Amount(s): [[] per Calculation Amount, payable on the Interest
Payment Date falling [in/on] []/[Not Applicable]

 (xv) Day Count Fraction: [Actual/365]
[Actual/365 (fixed)]
[Actual/360]
[30/360]
[30E/360]
[30E/360 (ISDA)]
[Actual/Actual ICMA]

 (xvi) Determination Dates: [[] in each year/Not Applicable]

 (xvii) Calculation Agent: []

234

 (xviii) Relevant Time [11:00a.m.]/[]] [Not Applicable]

18. Floating Rate Note
Provisions

[Applicable] [Applicable from []] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 (i) Specified Period(s): [] [Not Applicable]

 (ii) Specified Interest Payment
Date(s):

[[] [and []] in each year, commencing [
] [up to and including []], subject to
adjustment in accordance with the Business Day Convention
set out in (iv) below / not subject to any adjustment, as the
Business Day Convention in (iv) below is specified to be No
Adjustment] [Not Applicable]

 (iii) First Interest Payment
Date:

[]

 (iv) Business Day Convention: [Floating Rate Convention/Following Business Day
Convention/Modified Following Business Day Convention/
Preceding Business Day Convention/other (give details)] [No

Adjustment]

 (v) Additional Business
Centre(s):

[] [TARGET2] [Not Applicable]

 (vi) Manner in which the
Rate(s) of Interest is/are to
be determined:

[Screen Rate Determination/ISDA Determination/other (give
details)]

 (vii) Calculation Agent: [] shall be the Calculation Agent

 (viii) Screen Rate
Determination:

[Applicable] [Not Applicable]

 - Benchmark: [SONIA] [[[] month] [[currency] LIBOR]] [EURIBOR] [CMS
Reference Rate/ Leveraged CMS Reference Rate/ Steepener
CMS Reference Rate: [Unleveraged/ Leveraged] []

[CMS Rate:]

[Reference Currency: []
Designated Maturity: []
Screen Page: []]

[CMS Rate 1:]

[Reference Currency: []
Designated Maturity: []
Screen Page: []]

[CMS Rate 2:]
[Reference Currency: []
Designated Maturity: []
Screen Page: []]

235

Cap: [] per cent per annum [Not Applicable]
Floor: [] per cent per annum [Not Applicable]
Leverage: [] per cent. [Not Applicable]

(Specify SONIA, LIBOR, EURIBOR or other Benchmark
although additional information be required if other – including
fallback provisions)

 - Relevant Time: [] [Not Applicable]

 - Interest Determination
Date(s):

[[] London Banking Days prior to the end of each
Interest Period]

[Second London business day prior to the start of each Interest
Period]

[First day of each Interest Period]

[Second day on which the TARGET2 System is open prior to
the start of each Interest Period]

[[] Business Day[s] prior to the start of each Interest Period]

(Second London business day prior to the start of each Interest
Period if LIBOR (other than sterling LIBOR or euro LIBOR) and
the first day of each Interest Period if sterling LIBOR and the
second TARGET2 Business Day prior to the start of each
Interest Period if EURIBOR or euro LIBOR)

 - Primary Source for
Floating Rate:

[] (Specify relevant screen page or “Reference Banks”)

(In the case of a CMS Linked Note, specify relevant screen
page and any applicable headings and captions)

 - Reference Banks: [[], [], [] and [] (Specify four)]

[Not Applicable] [as set out in the definition of “Reference
Banks” in Condition 4(o)]

 - Relevant Financial
Centre:

[] (Specify the financial centre most closely connected
to the Benchmark) [Not Applicable]

 - Representative Amount: [] [as set out in the definition of “Representative
Amount” in Condition 4(o)] (Specify if screen or Reference
Bank quotations are to be given in respect of a transaction of a
specified notional amount) [Not Applicable]

 - Effective Date: [] [as set out in the definition of “Effective Date” in
Condition 4(o)] (Specify if quotations are not to be obtained
with effect from commencement of the Interest Period) [Not

Applicable]

 - Specified Duration: [] (Specify period for quotation if not duration of Interest
Period)

 - Observation Look-Back
Period:

[[] London Banking Days] (Specify number) [Not

Applicable]

236

 (ix) ISDA Determination: [Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 - Floating Rate Option
(which may refer to a
Rate Option specified in
the ISDA Definitions):

[]

 - Designated Maturity: []

 - Reset Date: []

 (x) Range accrual: [Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 -Single Range Accrual
Note:

[Applicable] [Not Applicable]

 - Dual Range Accrual
Reference Rate:

[SONIA] [EURIBOR] [LIBOR] [CMS]

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [month[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: [] [As specified in Condition 4(d)]

 - Relevant Financial
Centre:

[]

 - Rate Cut Off Date: [] [As provided in Condition 4(e)]

 - CMS Spread: [Applicable] [Not Applicable]

 [- First Reference Rate: CMS

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [months[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: []

 - Relevant Financial
Centre:

[]

 - Second Reference Rate: CMS

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [months[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: []

237

 - Relevant Financial
Centre:

[]]

 - Rate Cut Off Date: [] [As specified in Condition 4(e)]

 - Cap: [[] per cent. per annum [in respect of the Interest Period
ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“less than or equal to”][“less than”] shall apply.]

 - Floor: [[] per cent. per annum [in respect of the Interest Period
ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“greater than or equal to”][“greater than”] shall apply.]

 - Dual Range Accrual Note: [Applicable][Not Applicable]

 - Dual Range Accrual
Reference Rate:

[SONIA] [EURIBOR] [LIBOR] [CMS] []

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [month[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: [] [As specified in Condition 4(d)]

 - Relevant Financial
Centre:

[]

 - Rate Cut Off Date: [] [As specified in Condition 4(e)]

 - Cap: [[] per cent. per annum [in respect of the Interest Period
ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“less than or equal to”][“less than”] shall apply.]

 - Floor: [[] per cent. per annum [in respect of the Interest Period
ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“greater than or equal to”][“greater than”] shall apply.]

 -Dual Range Accrual
Reference Rate:

[SONIA] [EURIBOR] [LIBOR] [CMS] [CMS Spread] []

 [- Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [month[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: [] [As specified in Condition 4(d)]

 - Relevant Financial
Centre:

[]]

 [- CMS Spread: [Applicable] [Not Applicable]

 - First Reference Rate: CMS

238

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [months[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: []

 - Relevant Financial
Centre:

[]

 - Second Reference Rate: CMS

 - Specified Currency: [] [As set out in item 2 above]

 - Specified Maturity: [] [months[s]] [year[s]]

 - Screen Page: []

 - Relevant Time: []

 - Relevant Financial
Centre:

[]]

 - Rate Cut Off Date: [] [As specified in Condition 4(e)]

 - Cap: [[] per cent. per annum [in respect of the Interest Period
ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“less than or equal to”][“less than”] shall apply.]

 - Floor: [[] per cent. per annum [in respect of the Interest Period
ending []]] [Not Applicable]

[For the purposes of the definition of "N1" in Condition 4(e),
[“greater than or equal to”][“greater than”] shall apply.]]

 (xi) Linear Interpolation: [Not Applicable] [Applicable – the Rate of Interest for the
[long/short] [first/last] Interest Period shall be calculated using
Linear Interpolation]

 (xii) Margin(s): [[+/-] [] per cent. per annum] [Not Applicable]

 (xiii) Multiplier: [] [Not Applicable]

 (xiv) Minimum Rate of Interest: [[] per cent. per annum] [Zero per cent. per annum] [Not
Applicable]

 (xv) Maximum Rate of Interest: [[] per cent. per annum] [Not Applicable]

 (xvi) Day Count Fraction: [Actual/365] [Actual/Actual (ISDA)]
[Actual/365 (Fixed)]
[Actual/365 (Sterling)]
[Actual/360] [360/360] [Bond Basis]
[30/360] [30/360 (ISDA)]
[30E/360]
[Actual/Actual (ICMA)]

[]

239

 (xvii) Benchmark
Discontinuation:

[Applicable] [Not Applicable]

 (xviii) Fall back provisions,
rounding provisions and
any other terms relating to
the method of calculating
interest on Floating Rate
Notes, if different from
those set out in the
Conditions:

[]

19. Zero Coupon Note
Provisions

[Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 (i) Amortisation Yield: [] per cent. per annum

 (ii) Amortisation Yield
compounding basis:

[[Compound] [Non-compounded]] [[annually] [semi-annually]
[other]]

 (iii) Any other formula/basis of
determining “Amortised
Face Amount” (as

described in Condition
5(g)) or other amounts
payable:

[]

 (iv) Day Count Fraction: []

20. Index-Linked Interest/ Other
Variable-Linked Interest Note
Provisions

[Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 (i) Index/Formula/other
variable:

[give or annex details]

 (ii) Calculation Agent
responsible for calculating
Rate(s) of Interest and/or
Interest Amounts:

[Citibank, N.A., London Branch, Citigroup Centre, Canada
Square, Canary Wharf, London E14 5LB, United Kingdom]

 (iii) Provisions for determining
Coupon where calculation
by reference to Index
and/or Formula and/or
other variable:

[]

 (iv) Determination Date(s): []

 (v) Provisions for determining
Coupon where calculation
by reference to Index
and/or Formula and/or
other variable is
impossible or

240

impracticable or otherwise
disrupted:

[]

 (vi) Interest Period(s): []

 (vii) Specified Interest Payment
Dates:

[]

 (viii) Business Day Convention: [Floating Rate Convention/Following Business Day
Convention/Modified Following Business Day
Convention/Preceding Business Day Convention/other (give
details)]

 (ix) Additional Business
Centre(s):

[]

 (x) Minimum Rate of Interest: [[] per cent. per annum] [Not Applicable]

 (xi) Maximum Rate of Interest: [[] per cent. per annum] [Not Applicable]

 (xii) Day Count Fraction: []

 (xiii) Benchmark
Discontinuation:

[Applicable] [Not Applicable]

 (xiv) Other terms or special
conditions:

(Note any additional disclosure requirements under the
Principal Protected Notes Regulation (Canada))

21. Dual Currency Note
Provisions

[Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 (i) Rate of Exchange/method
of calculating Rate of
Exchange:

[give details]

 (ii) Calculation Agent, if any,
responsible for calculating
the principal and/or
interest due:

[insert name and address]

 (iii) Provisions applicable
where calculation by
reference to Rate of
Exchange impossible or
impracticable:

[]

 (iv) Person at whose option
Specified Currency(ies)
is/are payable:

[]

241

PROVISIONS RELATING TO REDEMPTION

22. Issuer Call Option [Applicable] [Not Applicable]
(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 (i) Optional Redemption
Date(s):

[[][, subject to adjustment for payment day purposes
only in accordance with the Modified Following Business Day
Convention]]

 (ii) Optional Redemption
Amount(s) of each Note
and method, if any, of
calculation of such
amount(s):

[] per Calculation Amount

 (iii) If redeemable in part: [Applicable] [Not Applicable]

 (a) Minimum
Redemption
Amount:

[[] per Calculation Amount] [Not Applicable]

 (b) Maximum
Redemption
Amount:

[[] per Calculation Amount] [Not Applicable]

 (iv) Notice period (if other
than as set out in
Condition 5(j):

[]

(If setting notice periods which are different to those provided in
the terms and conditions, issuers are advised to consider the
practicalities of distribution of information through intermediaries,
for example, clearing systems (which requires a minimum five
business days’ notice period) and custodians, as well as any
other notice requirements which may apply, for example, as
between the issuer and its fiscal agent or any trustee.)

23. Noteholder Put Option [Applicable] [Not Applicable]
(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 (i) Optional Redemption
Date(s):

[]

 (ii) Optional Redemption
Amount(s) of each Note
and method, if any, of
calculation of such
amount(s):

[] per Calculation Amount

 (iii) Notice period (if other
than as set out in
Condition 5(j)):

[]

(If setting notice periods which are different to those provided in
the terms and conditions, issuers are advised to consider the
practicalities of distribution of information through intermediaries,
for example, clearing systems (which requires a minimum 15
business days’ notice period) and custodians, as well as any
other notice requirements which may apply, for example, as

242

between the issuer and its fiscal agent or any trustee.)

24. Early Redemption for
Illegality

[Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 [(i) Minimum Period: [] days

 (ii) Maximum Period: [] days]

25. Early Redemption for a
Disruption Event

[Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 [(i) Minimum Period: [] days

 (ii) Maximum Period: [] days]

 [(iii) Trade Date: []

26. Early Redemption for
Special Circumstance

[Applicable] [Not Applicable]

(If not applicable, delete the remaining sub-paragraphs of this
paragraph)

 [(i) Minimum Period: [] days

 (ii) Maximum Period: [] days]

27. Bail-inable Notes – TLAC
Disqualification Event Call

[Applicable] [Not Applicable]

28. Final Redemption Amount [] per Calculation Amount

 In cases where the Final
Redemption Amount is Index-
Linked or other variable-
linked:

 (i) Index/Formula/variable: [give or annex details]

 (ii) Calculation Agent
responsible for
calculating the Final
Redemption Amount:

[insert name and address]

 (iii) Provisions for
determining Final
Redemption Amount
where calculated by
reference to Index and/or
Formula and/or other
variable:

[]

 (iv) Determination Date(s): []

 (v) Provisions for
determining Final
Redemption Amount
where calculation by

243

reference to Index and/or
Formula and/or other
variable is impossible or
impracticable or
otherwise disrupted:

[]

 (vi) Payment Date: []

 (vii) Minimum Final
Redemption Amount:

[] per Calculation Amount

 (viii) Maximum Final
Redemption Amount:

[] per Calculation Amount

29. Early Redemption Amount

 Early Redemption Amount(s)
per Calculation Amount
payable on redemption for
taxation reasons or, [TLAC
Disqualification Event[, for
illegality] [, for a Disruption
Event] [, for Special
Circumstance] on event of
default and/or the method of
calculating the same):

[[] per Calculation Amount / as per Condition 5(h)] /
other / see Appendix]

GENERAL PROVISIONS APPLICABLE TO THE NOTES

30. Form of Notes: [Bearer Notes:

[Temporary Global Note exchangeable on or after (Specify
Exchange Date) for a Permanent Global Bearer Note which is

exchangeable for Definitive Bearer Notes on [] days’
notice/at any time/in the limited circumstances specified in the
Permanent Global Note]

[Temporary Global Note exchangeable on or after (Specify
Exchange Date) for Definitive Notes on or after []
(Specify Exchange Date)]

[Exchangeable Bearer Note exchangeable for Registered
Notes in [specify global or definitive form]

[Permanent Global Note exchangeable for Definitive Notes on [
] days’ notice/at any time/in the limited circumstances specified
in the Permanent Global Note]

[If item 6(i) provides for a Specified Denomination and higher
integral multiples, the option to exchange into Definitive Notes
on []days’ notice/at any time must be disapplied]]

[Registered Notes:

[Global Registered Note registered in the name of a nominee
for a Common Depositary for Clearstream, Luxembourg and/or
Euroclear exchangeable for Certificates in the limited

244

circumstances specified in the Global Registered Note]

[Certificates]

[German Registered Notes in definitive form] (German
Registered Notes, as they do not qualify as securities pursuant
to Article 2 no. 1 of the German Securities Prospectus Act
(Wertpapierprospektgesetz), have been included as additional
information only and for the purpose of describing the
Programme. Therefore, this document cannot be construed as
a prospectus for German Registered Notes. Pursuant to Article
2 para. 1 No. 3.c) and No. 4 of the German Capital Investment
Act (Vermögensanlagengesetz), the Registered Notes will only
be offered (i) for a minimum price of at least €200,000 per
German Registered Note per investor or (ii) to professional
investors and will therefore be exempted from the prospectus
requirements under the German Capital Investment Act.)]

31. Financial Centre(s) or other
special provisions relating to
Payment Dates:

[Not Applicable/give details.

Note that this item relates to the place of payment, and not
interest period end dates, to which items 16(iv) and 18(ix)
relate]

32. Talons for future Coupons or
Receipts to be attached to
Definitive Notes (and dates
on which such Talons
mature):

[Yes/No. If yes, give details]

33. Details relating to Partly-Paid
Notes: amount of each
payment comprising the
Issue Price and date on
which each payment is to be
made and consequences (if
any) of failure to pay,
including any right of the
Issuer to forfeit the Notes
and interest due on late
payment:

[Not Applicable/give details]

34. Details relating to Instalment
Notes: amount of each
instalment (“Instalment
Amount”), date on which

each payment is to be made
(“Instalment Date”):

[Not Applicable/give details]

35. Redenomination,
renominalisation and
reconventioning provisions:

[Not Applicable/The provisions annexed to this Pricing
Supplement apply]

36. Consolidation provisions: [Not Applicable/The provisions annexed to this Pricing
Supplement apply]

245

37. Calculation Agent for
purposes of Condition 6(j)
RMB Notes) ((if other than
the Agent):

[[] shall be the Calculation Agent] [Not
Applicable]

38. RMB Settlement Centre: [Hong Kong] [] [Not Applicable]

39. Relevant Valuation Time for
RMB Notes:

[Not Applicable] [[] in []]

40. Other final terms: [Not Applicable/give details]

[Insert additional steps that may only be taken following
approval by an Extraordinary Resolution in accordance with
Condition 10(a)]

DISTRIBUTION

41. (i) Method of distribution: [Syndicated] [Non-syndicated]

 [(ii)] If syndicated, names of
Manager(s):

[Not Applicable] [] (give names)

(Include names and addresses of entities agreeing to
underwrite the issue on a firm commitment basis and names
and addresses of the entities agreeing to place the issue
without a firm commitment or on a "best efforts" basis if such
entities are not the same as Managers.)

 [(iii)] Stabilisation Manager(s)
(if any):

[Not Applicable] [] (give name(s))

42. If non-syndicated, name of
Dealer(s):

[Not Applicable] [] (give name(s))

43. US selling restrictions: Regulation S Category 2; [TEFRA D Rules applicable]
[TEFRA C Rules applicable] [TEFRA Rules not applicable]

44. Additional selling restrictions:
(including any modifications
to those contained in the
Prospectus noted above)

[Not Applicable] []

45. Governing Law and
Jurisdiction:

[Laws of the Province of Québec and the federal laws of
Canada applicable therein.]

[in case of German Registered Notes, insert:

Governing Law: Laws of the Federal Republic of Germany

Place of Jurisdiction. The competent courts in Frankfurt am
Main shall have non-exclusive jurisdiction (nicht-
ausschließlicher Gerichtsstand) over any action or other legal

proceedings arising out of or in connection with this
Registered Note.]

246

46. The aggregate principal
amount of Notes issued has
been translated into U.S.
dollars at the rate of [],
producing a sum of:

[Not Applicable] [U.S.$[]]

47. Additional tax disclosure (or
amendments to disclosure in
the Prospectus):

[Not Applicable] []

48. Prohibition of Sales to EEA
Retail Investors:

[Applicable] [Not Applicable]

(If the Notes clearly do not constitute “packaged” products,
“Not Applicable” should be specified. If the Notes may
constitute “packaged products” and no KID will be prepared or
if the Issuer wants to prohibit offers to EEA retail investors for
any other reason, “Applicable” should be specified.)

49. Prohibition of Sales to Belgian

Consumers:

[Applicable] [Not Applicable]

THIRD PARTY INFORMATION

[[] has been extracted from []. The Issuer confirms that such information has
been accurately reproduced and that, so far as it is aware and is able to ascertain from information
published by [], no facts have been omitted which would render the reproduced information
inaccurate or misleading.] [Not Applicable]

[PURPOSE OF PRICING SUPPLEMENT

This Pricing Supplement comprises the final terms required for the issue [and] [the admission to trading
on [specify relevant stock exchange/market] of the Notes described herein pursuant to the

U.S.$10,000,000,000 Euro Note Programme of National Bank of Canada.]

Signed on behalf of National Bank of Canada:

By:

 Duly authorised

247

PART B - OTHER INFORMATION

1. LISTING AND ADMISSION TO TRADING

Listing/Admission to trading: [Application has been made by the Issuer (or on its behalf) for the
Notes to be admitted to trading on [the Luxembourg Stock
Exchange's Euro MTF Market and listed on the official list of the
Luxembourg Stock Exchange] [the Luxembourg Stock Exchange's
regulated market] (This option may only be applicable to money
market instruments with a maturity of less than twelve months)

[other] with effect from [].]

[Application is expected to be made by the Issuer (or on its behalf)
for the Notes to be admitted to trading on [the Luxembourg Stock
Exchange’s Euro MTF Market] [the Luxembourg Stock Exchange's
regulated market] (This option may only be applicable to money
market instruments with a maturity of less than twelve months) and

listed on the official list of the [Luxembourg Stock Exchange]
[other] with effect from [].]

[Not Applicable.]

[Tranche[s] [] of the Notes [is/are] already admitted to trading
on [specify relevant market] from [].]

2. RATINGS

Ratings: The [Programme] [Notes to be issued] [have been/has/is/are
expected to be] [rated] [have not been rated]. [The following
ratings reflect ratings assigned to Notes of this type issued under
the Programme generally]:

[S&P Canada: []]

[Moody’s Canada: []]

[Fitch: []]

[[Other]: []]

[[S&P Canada] [Moody’s Canada] [Fitch] [] is not
established in the European Union and has not applied for
registration under Regulation (EC) No. 1060/2009, as amended
(the “CRA Regulation”). The ratings [[have been]/[are expected

to be]] endorsed by [S&P Global Ratings Europe Limited]
[Moody’s Investors Service Ltd.] [Fitch Ratings Ltd.] in
accordance with the CRA Regulation.]

[ESMA is obliged to maintain on its website a list of credit rating
agencies registered in accordance with the CRA Regulation. This
list must be updated within 5 working days of ESMA’s adoption of
any decision to withdraw the registration of a credit rating agency
under the CRA Regulation. The list is located on ESMA’s website

248

at http://www.esma.europa.eu/page/List-registered-and-certified-
CRAs.]

 3. USE OF PROCEEDS

Use of Proceeds: [] [The net proceeds of the issue of the Notes will
be used to finance or refinance, in whole or in part, future and
existing eligible businesses and eligible projects, including the
Issuer’s own operations, that fall within the Eligible Categories
(as defined within the Framework).] [Not Applicable]

(Only required if the use of proceeds is different to that stated as
default in the Prospectus)]

[4. U.S. TAX
CONSIDERATIONS]

[The Issuer has determined that the Notes are [not] Specified
Notes for purposes of Section 871(m) of the U.S. Internal
Revenue Code of 1986, as amended. [Additional information
regarding the application of Section 871(m) to the Notes will be
available [at []].].[As at the date of this Pricing Supplement, the
Issuer has not determined whether the Notes are Specified Notes
for purposes of Section 871(m) of the U.S. Internal Revenue Code
of 1986; however, indicatively it considers that they will [not] be
Specified Notes for these purposes. This is indicative information
only, subject to change, and if the Issuer’s final determination is
different then it will give notice of such determination. Additional
information regarding the application of Section 871(m) to the

Notes will be available [at []].]4 [The Notes will not be Specified

Notes if they do not reference any U.S. equity or any index that
contains any component U.S. equity or otherwise provide direct or
indirect exposure to U.S. equities. If the Notes reference a U.S.
equity or an index that contains a component U.S. equity or
otherwise provide direct or indirect exposure to U.S. equities,
further analysis would be required to determine if the Notes will be
Specified Notes. If the Notes are Specified Notes, or if additional
disclosure with respect to the 871(m) determination is required,
include the “Additional information” sentence and specify where
additional information may be found.]

[5. REASONS FOR THE OFFER, ESTIMATED NET PROCEEDS AND TOTAL EXPENSES

[(i) Reasons for the offer:

[]

[(ii)] Estimated net proceeds: []

4 This formulation to be used if the Issuer has not made a determination regarding whether the Notes are Specified Notes
as of the date of the Pricing Supplement.

249

[(iii)] Estimated total expenses: []]

[6. PERFORMANCE OF THE
INDEX/FORMULA/OTHER
VARIABLE AND OTHER
INFORMATION CONCERNING THE
UNDERLYING

[Include details of where past and future performance and
volatility of the index/formula can be obtained.]

[Where the underlying is an index composed by the Issuer of a
member of its group, include the name of the index and a
description.]

[[Where the underlying is an index provided by a legal entity
acting in association with, or on behalf, the issuer, include the
name of the index, and (i) a description, or (ii) include wording
below:

[The complete set of rules of the index and information on the
performance of the index are freely accessible on [the Issuer’s]
[or/and] [index provider’s] website, and the governing rules

(including methodology of the index for the selection and the
rebalancing of the components of the index, description of market
disruption events and adjustment rules) are based on
predetermined and objective criteria.]

[Where the underlying is an index but the index is not composed
by the Issuer of a member of its group, include the name of the
index and details of where the information about the index can be
obtained.]

[Where the underlying is an index basket, include details of the
relevant weightings of each index in the basket.]

[]

7. OPERATIONAL INFORMATION

ISIN: []

Common Code: []

[CFI Code] [[See/[[include code], as updated, as set out on] the website of

the Association of National Numbering Agencies (ANNA) or
alternatively sourced from the responsible National Numbering
Agency that assigned the ISIN/Not Applicable/Not Available]

[FISN] [[See/[[include code], as updated, as set out on] the website of

the Association of National Numbering Agencies (ANNA) or
alternatively sourced from the responsible National Numbering
Agency that assigned the ISIN/Not Applicable/Not Available]

(If the CFI and/or FISN is not required or requested as at the
completion of the Final Terms, it/they should be specified to be
"Not Applicable" while if it/they are not available as at the
completion of the Final Terms, it/they should be specified to be
"Not Available".)

250

[WKN or any other relevant codes] []

Any clearing system(s) other than
Euroclear Bank SA/NV and
Clearstream Banking S.A., their
addresses and the relevant
identification number(s):

[Not Applicable/give name(s) and number(s) [and address(es)]]

Delivery: Delivery [against/free of] payment

Name(s) and address(es) of Initial
Paying (s), Registrar(s) and Transfer
Agent(s):

[]

Names and addresses of additional
Paying Agent(s) (if any), Registrar(s)
or Transfer Agent(s):

[None/specify]

8. ADDITIONAL INFORMATION [] [Not Applicable]

251

GENERAL INFORMATION

Approval, Listing on the Official List and Admission to Trading on the Regulated Market or the
Euro MTF Market

Application has been made to the CSSF to approve this document as a base prospectus for the Bank.
Application has been made to the Luxembourg Stock Exchange to approve this document as (i) a
‘simplified prospectus’ for the purposes of Part III of the Prospectus Act 2005 in respect of money market
instruments having a maturity of less than twelve months and (ii) a base prospectus for the Bank for the
purposes of Part IV of the Prospectus Act 2005 in respect of Exempt Notes (other than money market
instruments mentioned in (i) above and German Registered Notes) to be admitted to the Euro MTF
Market. Application has also been made to the Luxembourg Stock Exchange for Senior Notes issued
under the Programme to be listed on the Official List and admitted to trading on the Regulated Market or
the Euro MTF Market. The Regulated Market is a regulated market for the purposes of MiFID II whilst the
Euro MTF Market is not a regulated market for the purposes of MiFID II.

Listing on Other Stock Exchanges and Admission to Other Markets

Senior Notes may also be listed or admitted to trading on such other or further stock exchange(s) or
market(s) as may be agreed between the Issuer and the relevant Dealer(s) in relation to such issue. The
Bank may also issue unlisted Senior Notes and/or Senior Notes not admitted to trading on any market.

Passporting

The Issuer may, on or after the date of this Prospectus, make applications for one or more certificates of
approval under Article 18 of the Prospectus Directive, to be issued by the CSSF to the competent
authority in any Member State.

This Prospectus has not been submitted to the clearance procedures of the Autorité des marchés
financiers of France.

Authorisation

The Bank has obtained all necessary consents, approvals and authorisations in connection with the issue
and performance of the Senior Notes and from time to time in connection with a particular issue of Senior
Notes, will obtain such necessary consents, approvals and authorisations as may be necessary for the
issue and performance of the relevant Senior Notes. The renewal of the Programme and the issue of
Senior Notes thereunder was authorised by a Resolution of the Board of Directors of the Bank passed on
31 October 2018.

Legending

Each Bearer Note (other than a temporary Global Note) with an original maturity of more than 365 days,
Receipt, Coupon and Talon where TEFRA D Rules is specified in the applicable Final Terms or, in the
case of Exempt Notes, the applicable Pricing Supplement, will bear the following legend substantially to
the following effect: “Any U.S. person who holds this obligation will be subject to limitations under the
United States income tax laws, including the limitations provided in Sections 165(j) and 1287(a) of the
Internal Revenue Code”.

The following legend will appear on Senior Notes identified as Bail-inable Notes in the applicable Final
Terms or, in the case of Exempt Notes, the applicable Pricing Supplement:

252

"THE NOTES ARE SUBJECT TO CONVERSION IN WHOLE OR IN PART – BY MEANS OF A
TRANSACTION OR SERIES OF TRANSACTIONS AND IN ONE OR MORE STEPS – INTO COMMON
SHARES OF NATIONAL BANK OF CANADA OR ANY OF ITS AFFILIATES UNDER SUBSECTION
39.2(2.3) OF THE CANADA DEPOSIT INSURANCE CORPORATION ACT (“CDIC ACT”) AND TO

VARIATION OR EXTINGUISHMENT IN CONSEQUENCE AND SUBJECT TO THE APPLICATION OF
THE LAWS OF THE PROVINCE OF QUÉBEC AND THE FEDERAL LAWS OF CANADA APPLICABLE
THEREIN IN RESPECT OF THE OPERATION OF THE CDIC ACT WITH RESPECT TO THE NOTES."

Legal and Arbitration Proceedings

Other than as disclosed under the section “Litigation” on page 92, under the subsection entitled “Notice of
Assessment” in Note 25 on page 194 and under the subsection entitled “Contingent Liabilities – Litigation”
in Note 27 on page 197 of the 2018 Annual Report and under the subsection entitled “Contingent
Liabilities – Litigation” on page 17 and under the subsection entitled “Contingent Liabilities – Litigation” in
Note 18 on page 69 of the 2019 Second Quarter Report incorporated by reference in this Prospectus,
neither the Bank nor any of its subsidiaries is or has been involved in any governmental, legal and
arbitration proceedings relating to claims or amounts that are material in the context of the issue of the
Senior Notes or that may have, or have had in the recent past, significant effects on the Bank’s financial
position or profitability, nor, so far as the Bank is aware, are any such proceedings pending or threatened
during the 12 months before the date of this Prospectus.

No Significant Change / No Material Adverse Change

As at the date hereof, there has been no significant change in the financial position of the Bank or the
Bank and its subsidiaries taken as a whole since 30 April 2019, being the date of the latest interim
unaudited interim consolidated financial statements of the Bank, and no material adverse change in the
prospects of the Bank and its subsidiaries taken as a whole since 31 October 2018, being the date of the
latest annual audited published consolidated financial statements of the Bank.

Clearing Systems

Senior Notes have been accepted for clearance through the Clearstream, Luxembourg and Euroclear
systems. The Common Code and the International Securities Identification Number (ISIN) for each Series
of Senior Notes will be set out in the applicable Final Terms or, in the case of Exempt Notes, applicable
Pricing Supplement. The applicable Final Terms or, in the case of Exempt Notes, applicable Pricing
Supplement, shall specify any other clearing system as shall have accepted the relevant Senior Notes for
clearance together with any further appropriate information (including address). The address of Euroclear
is 1 Boulevard du Roi Albert II, B-1210, Brussels, Belgium and the address of Clearstream, Luxembourg
is 42 Avenue JF Kennedy, L-1855, Luxembourg. The address of any other alternative clearing system
and associated securities identification numbers will be specified in the applicable Final Terms or, in the
case of Exempt Notes, the applicable Pricing Supplement.

Documents Available for Inspection

Copies of the latest Annual Information Form, Audited Consolidated Financial Statements of the Bank,
the latest Quarterly Report to Shareholders of the Bank and each Final Terms or (in the case of Exempt
Notes) the Pricing Supplement (save that Pricing Supplement will only be applicable available for
inspection by the holder of such Senior Notes and such holder must produce evidence satisfactory to the
Bank and the Paying Agent as to its holding of Senior Notes and identity) for Senior Notes that are listed
on the Official List or any other stock exchange may be obtained, and copies of the Agency Agreement
will be available for inspection, at the specified offices of each of the Paying Agents during normal

253

business hours, so long as this Prospectus remains in effect and any of the Senior Notes is outstanding.
The Bank does not publish non-consolidated financial statements. Copies of the Subscription Agreement
and the Final Terms in respect of any Tranche of Senior Notes listed on the Official List and copies of the
charter and by-laws of the Bank may be obtained at the specified office of the Paying Agent in
Luxembourg during normal business hours so long as this Prospectus remains in effect and any of the
Senior Notes of any such Tranche is outstanding.

The Prospectus, any Supplement, any Drawdown Prospectus, the Final Terms noted above and the
documents incorporated by reference in this Prospectus (see “Documents Incorporated by Reference”)
will also be available on the website of the Luxembourg Stock Exchange at www.bourse.lu.

Independent Auditor

Deloitte LLP is the independent auditor of the Bank and expressed an unmodified opinion on the
consolidated financial statements as at 31 October 2018 and 2017, which were prepared in accordance
with International Financial Reporting Standards as issued by the International Accounting Standards
Board. Deloitte LLP is a member of the of the Ordre des comptables professionnels agréés du Québec.
Deloitte LLP is on the Register of Third Country Auditors maintained by the CSSF in accordance with the
European Commission Decision of 29 January 2011 (Decision 2011/30/EU).

Yield

In relation to any Tranche of Fixed Rate Notes other than Exempt Notes, an indication of the yield in
respect of such Senior Notes will be specified in the applicable Final Terms. The yield is calculated at the
Issue Date of the Senior Notes on the basis of the relevant Issue Price. The yield indicated will be
calculated as the yield to maturity as at the Issue Date of the Senior Notes and will not be an indication of
future yield.

Price and Amount of Senior Notes

The price and amount of Senior Notes to be issued under the Programme will be determined by the
Issuer and the relevant Dealer at the time of issue in accordance with prevailing market conditions.

Legal Entity Identifier (LEI)

The Legal Entity Identifier (LEI) of the Bank is BSGEFEIOM18Y80CKCV46.

254

NATIONAL BANK OF CANADA

Head Office

4th Floor
600 De La Gauchetière Street West

Montréal, Québec
Canada H3B 4L2

London Branch

71 Fenchurch Street
London EC3M 4HD

United Kingdom

FISCAL AGENT, PAYING AGENT, TRANSFER AGENT
and CALCULATION AGENT

Citibank, N.A., London Branch

Citigroup Centre
Canada Square
Canary Wharf

London E14 5LB
United Kingdom

REGISTRAR

Citigroup Global Markets Europe AG

Reuterweg 16
60323 Frankfurt am Main

Germany

PAYING AGENTS

 National Bank of Canada

71 Fenchurch Street
London EC3M 4HD

 United Kingdom

 Banque Internationale à Luxembourg,
société anonyme

69 route d’Esch
L-2953 Luxembourg

Grand Duchy of Luxembourg

255

LEGAL ADVISERS

 To the Bank
as to Canadian Law

McCarthy Tétrault LLP

Suite 2500
1000 De La Gauchetière Street

West
Montréal, Québec
Canada H3B 0A2

To the Dealers
as to Canadian Law

Norton Rose Fulbright LLP

3 More London Riverside
London SE1 2AQ
United Kingdom

To the Dealers
as to United Kingdom Taxation Law

Norton Rose Fulbright LLP

3 More London Riverside
London SE1 2AQ
United Kingdom

To the Dealers
as to German Law

Norton Rose Fulbright LLP

 Taunustor 1 (TaunusTurm)
60310 Frankfurt am Main

Germany

Norton Rose Fulbright Canada LLP

1, Place Ville Marie
Bureau 2500

Montréal, Québec
Canada H3B 1R1

INDEPENDENT AUDITOR TO THE BANK

Deloitte LLP
Chartered Professional Accountants

La Tour Deloitte
1190 Avenue des Canadiens-de-Montréal

Suite 500
Montréal, Québec
Canada H3B 0M7

LUXEMBOURG LISTING AGENT and TRANSFER AGENT

Banque Internationale à Luxembourg, société anonyme

69 route d’Esch
L-2953 Luxembourg

Grand Duchy of Luxembourg

256

ARRANGERS

BNP Paribas

10 Harewood Avenue
London NW1 6AA
United Kingdom

 National Bank Financial Inc.

71 Fenchurch Street
London EC3M 4HD

 United Kingdom

DEALERS

BNP Paribas

10 Harewood Avenue
London NW1 6AA
United Kingdom

 Citigroup Global Markets Limited

Citigroup Centre
Canada Square
Canary Wharf

London E14 5LB
 United Kingdom

Commerzbank Aktiengesellschaft

Kaiserstrasse 16 (Kaiserplatz)
60311 Frankfurt am Main

Federal Republic of Germany

 Goldman Sachs International

Peterborough Court
133 Fleet Street

London EC4A 26B

HSBC Bank plc

8 Canada Square
London E14 5HQ
United Kingdom

 J.P. Morgan Securities plc

25 Bank Street
Canary Wharf

London E14 5JP
United Kingdom

Lloyds Bank Corporate Markets plc

10 Gresham Street
London EC2V 7AE

United Kingdom

 National Bank Financial Inc.

71 Fenchurch Street
London EC3M 4HD

United Kingdom

NatWest Markets Plc

250 Bishopsgate
London EC2M 4AA

United Kingdom

 UBS AG London Branch

5 Broadgate
London EC2M 2QS

United Kingdom

257 BD-#33633615-v1

