

SAMENVATTING

Deze samenvatting moet worden gelezen als een inleiding tot het Basisprospectus van de Emittenten dd. 17 juni 2010 dat een basisprospectus vormt voor Fortis Bank en een basisprospectus voor BP2F ten behoeve van artikel 5.4 van de Prospectusrichtlijn. Elke beslissing om te beleggen in de Notes dient te steunen op dit volledige Basisprospectus, met inbegrip van de documenten waarnaar wordt verwezen. Dit Basisprospectus kan worden geraadpleegd op de website van de beurs van Luxemburg (www.bourse.lu) (in geval de Notes genoteerd zijn op de Officiële lijst en toegelaten worden voor verhandeling op de Luxemburgse gereguleerde markt) en op de website van Fortis Bank (www.fortisbank.com) (onder de titel "Investeerders"). Ingevolge de invoering van de relevante bepalingen van de Prospectusrichtlijn (Richtlijn 2003/71/EC) in elke Lidstaat van de Europese Economische Ruimte kunnen de personen die verantwoordelijk zijn voor het Basisprospectus (de "Verantwoordelijke personen") in geen enkele van deze Lidstaten burgerlijk aansprakelijk gesteld worden op basis van deze samenvatting of een vertaling ervan tenzij de vertaling misleidend, onjuist of inconsistent is wanneer ze samen met de andere delen van dit Basisprospectus wordt gelezen. In geval van een vordering bij een rechtbank in een Lidstaat van de Europese Economische Ruimte aangaande de informatie in dit Basisprospectus, kan de eiser, volgens de nationale wetgeving van die Lidstaat, verplicht worden om de kosten te dragen van de vertaling van het Basisprospectus vóór de wettelijke procedures worden opgestart.

1. BELANGRIJKE INFORMATIE OVER DE NOTES UITGEGEVEN IN HET KADER VAN HET PROGRAMMA

De Notes kunnen worden uitgegeven door BNP Paribas Fortis Funding ("BP2F") of door Fortis Bank NV/SA ("Fortis Bank") (elk afzonderlijk een "Emittent" en samen de "Emittenten"). Elke Note uitgegeven door BP2F is gewaarborgd door Fortis Bank (de "Garant"). De waarborg met betrekking tot die Notes kan een senior waarborg, een achtergestelde senior waarborg of een achtergestelde junior waarborg zijn.

De bemiddelaar van dit Euro Medium Term Note-programma is Fortis Bank. De fiscale agent, de hoofdbetaalagent en de Luxemburgse Noteringsagent is BNP Paribas Securities Services, bijkantoor Luxemburg.

De Emittenten kunnen, met inachtneming van alle toepasselijke wetten, reglementeringen en richtlijnen, van tijd tot tijd Notes in om het even welke valuta uitgeven. De totale hoofdsom van de uitstaande Notes mag op geen enkel moment hoger zijn dan EUR 30.000.000.000 (of de tegenwaarde ervan in een andere munteenheid), tenzij in geval van een toegelaten verhoging.

De Notes kunnen worden uitgegeven aan toonder of (enkel in geval van Notes uitgegeven door BP2F) op naam, met of zonder rentecoupons, en in sommige gevallen, (enkel in geval van Notes uitgegeven door Fortis Bank) in coupures van niet minder dan EUR 1.000 (of bij benadering de tegenwaarde ervan in een andere munteenheid).

De Notes kunnen worden uitgegeven als niet-achtergestelde verbintenissen, achtergestelde verbintenissen van hogere rangorde of achtergestelde verbintenissen van lagere rangorde van de betrokken Emittent. De Notes hebben het voordeel van de gevallen van wanbetaling zoals beschreven in 'Voorwaarden van toepassing op de Notes'.

De totale hoofdsom, alle rentevoeten of renteberekeningen, de uitgifteprijs, de looptijd, het terugbetalingsbedrag, de optionele terugbetaling en alle andere voorwaarden die hierin niet beschreven zijn met betrekking tot elke schijf van Notes zullen bepaald worden op het moment van uitgifte en vastgelegd in de toepasselijke Definitieve Voorwaarden.

De Notes en alle aangelegenheden die daaruit voortvloeien uit of daarmee verband houden worden beheerst en zullen worden geïnterpreteerd overeenkomstig het Engels recht, behoudens (i) in geval van Notes uitgegeven door BP2F, Voorwaarden 3(b) en 3(c) die zullen worden beheerst en geïnterpreteerd overeenkomstig het Luxemburgs recht, en Voorwaarden 3(e) en 3(f) die zullen worden beheerst en geïnterpreteerd overeenkomstig het Belgisch recht, en (ii) in geval van Notes uitgegeven door Fortis Bank, Voorwaarden 3(b), 3(c) en 10(a)(ii) die zullen worden beheerst en geïnterpreteerd overeenkomstig het Belgisch recht. Waarborgen waarop Voorwaarde 3(d) van toepassing is, worden beheerst en zullen worden geïnterpreteerd overeenkomstig het Engels recht. Waarborgen waarop Voorwaarde 3(e) van toepassing is en Waarborgen waarop Voorwaarde 3(f) van toepassing is, worden beheerst en zullen worden geïnterpreteerd overeenkomstig het Belgisch recht.

Een algemene beschrijving van het programma is terug te vinden op pagina 44 van het Basisprospectus.

De verspreiding van het Basisprospectus en de aanbieding of de verkoop van Notes kan in bepaalde landen beperkt zijn door de wet. Potentiële beleggers en kopers moeten rekening houden met de verkoopbeperkingen beschreven in het hoofdstuk 'Verspreidingsplan' op pagina 286 van dit Basisprospectus.

2. DE EMITTENTEN EN DE GARANT

2.1 Fortis Bank

Fortis Bank is een naamloze vennootschap (*société anonyme*) naar Belgisch recht. De maatschappelijk zetel en het hoofdkantoor van de vennootschap zijn gevestigd te Warandenberg 3, 1000 Brussel.

De Commissie voor het Bank-, Financier- en Assurantiewezen (CBFA) houdt toezicht op Fortis Bank.

Na de uitvoering op 13 mei 2009 van een "*protocole d'accord*" dd. 10 oktober 2008 (zoals later geamendeerd) tussen BNP Paribas, de Federale Participatie- en Investeringsmaatschappij ("**SFPI/FPIM**"), Fortis Holding en Fortis Bank (het "**Protocole d'Accord**"), bezit BNP Paribas nu een participatie van 74,93% en de Belgische staat, via de SFPI/FPIM, een participatie van 25% in Fortis Bank.

Sinds 14 mei 2009 handelt Fortis Bank voor haar retail-, private en commerciële activiteiten onder de handelsnaam BNP Paribas Fortis.

Fortis Bank biedt particuliere, zakelijke en vermogende klanten, via haar eigen kanalen en andere partners, een totaalpakket van financiële diensten aan op de Belgische markt, maar eveneens in Polen en Turkije. Fortis Bank heeft 33.900 mensen in dienst.

Fortis Bank heeft een sterke positie opgebouwd op de retail en private banking markt via een reeks distributiekkanalen. In België biedt de vennootschap haar retail klanten allesomvattende bank- en verzekeringsdiensten en producten aan. In andere landen zoals Turkije en Polen is het productaanbod toegespitst op specifieke klantensegmenten.

Private Banking biedt vermogende particulieren in België, hun ondernemingen en adviseurs geïntegreerde en internationale oplossingen voor activa- en passivabeheer aan.

Fortis Bank biedt eveneens financiële diensten aan voor vennootschappen en institutionele cliënten, en verzorgt geïntegreerde oplossingen voor onderneming en ondernemer. Corporate en Public Banking beantwoordt aan de financiële noden van vennootschappen en middelgrote ondernemingen, publiekrechtelijke personen en lokale besturen door middel van een geïntegreerd internationaal netwerk van business centra. Fortis Investments, de vermogensbeheerder van Fortis Bank, is gefuseerd met BNP Paribas Investments Solutions en heeft een wereldwijde aanwezigheid, met verkoopkantoren en toegewijde investeringscentra in Europa, de Verenigde Staten en Azië.

In mei 2009 werd Fortis Bank deel van de BNP Paribas groep (de "**BNP Paribas Groep**") (waarvan BNP Paribas de moedervenootschap is), een Europese leider in bank en financiële diensten.

2.2 BP2F

De maatschappelijke zetel van BP2F is gevestigd te Boulevard Grande-Duchesse Charlotte 65, L-1331 Luxemburg, Groothertogdom Luxemburg. De vennootschap is voor 99,995% eigendom van Fortis Bank en zij handelt als financieringsvehikel voor de Fortis Bank groep.

De hoofddoelstelling van BP2F is het verstrekken van leningen aan Fortis Bank en haar dochterondernemingen. Teneinde deze hoofddoelstelling na te streven, kan BP2F obligaties of gelijkaardige effecten uitgeven, met of zonder waarborgen, en in het algemeen een beroep doen op andere financieringsbronnen. BP2F kan, binnen de grenzen van de Luxemburgse wet van 10 augustus 1915 betreffende commerciële vennootschappen (zoals gewijzigd), alle activiteiten verrichten die zij nodig acht voor het ontwikkelen en bereiken van haar zakelijke doelstellingen.

De lange termijn schulden van BP2F zijn toegelaten tot de officiële notering en verhandeling op de Luxemburgse Gereguleerde Markt en/of Euronext Amsterdam en/of Euronext Brussels. Binnen de grenzen van iedere toepasselijke verkoopbeperkingen, worden de schuldefecten verkocht aan beleggers overal ter wereld.

3. RISICFACTOREN

Een belegging in Notes uitgegeven in het kader van het programma houdt bepaalde risico's in. **Potentiële beleggers en kopers moeten in het bijzonder, en onder meer, rekening houden met de beleggingsoverwegingen beschreven in de hoofdstukken "Risicofactoren" op pagina 12 van het Basisprospectus.**

3.1 Risicofactoren met betrekking tot de Emittenten en de garant

Hieronder vindt u een samenvatting van een aantal beleggingsoverwegingen met betrekking tot de activiteiten van Fortis Bank:

- (a) Als speler in de sector van financiële diensten heeft Fortis Bank te maken met een grote concurrentiedruk die de bedrijfsresultaten van Fortis Bank negatief kan beïnvloeden.
- (b) De economische omstandigheden hebben de activiteiten van Fortis Bank ongunstig beïnvloed en de resultaten van Fortis Bank kunnen in de toekomst een materieel ongunstig effect hebben op de liquiditeit van Fortis Bank, haar inkomsten en financiële toestand.
- (c) De gezondheid en het gedrag van andere financiële instellingen en markdeelnemers kunnen een nadelig invloed hebben op Fortis Bank.
- (d) Fortis Bank kan aanzienlijk verlies lijden op haar handels- en investeringsactiviteiten als gevolg van marktschommelingen en volatiliteit.
- (e) Een aanzienlijke verhoging van nieuwe provisies of een tekort op het niveau van vroegere genomen provisies kunnen de resultaten van Fortis Bank, met betrekking tot transacties en financiële conditie, negatief beïnvloeden.
- (f) Fortis Bank kan in tijden van slechte marktomstandigheden lagere inkomsten genieten uit makelaarsactiviteiten en andere op commissies en vergoedingen gebaseerde activiteiten.
- (g) De hedging strategieën van Fortis Bank zouden niet alle verliezen kunnen voorkomen.
- (h) Aanzienlijke wijzigingen in rentevoeten kunnen een negatieve invloed hebben op het netto bankinkomen of de rentabiliteit van Fortis Bank.
- (i) De activiteiten van Fortis Bank zijn blootgesteld aan liquiditeitsrisico's.
- (j) De methoden voor risicobeheer van Fortis Bank kunnen ertoe leiden dat Fortis Bank wordt blootgesteld aan niet-geïdentificeerde, onverwachte of onjuist ingeschatte risico's die kunnen leiden tot belangrijke verliezen of een belangrijke groei van aansprakelijkheden.
- (k) Hoewel elke Fortis Bank activiteit haar eigen operationele risico's beheert, blijven deze risico's een inherent deel van haar activiteiten.
- (l) Fortis Bank staat in grote mate bloot aan tegenpartij- en systeemrisico's.
- (m) De concurrentiepositie van Fortis Bank kan worden aangetast indien haar reputatie wordt beschadigd.
- (n) Rampen, terroristische aanvallen en andere oorlogsdaden kunnen een ongunstige invloed hebben op de activiteiten en de resultaten van Fortis Bank.
- (o) Een onderbreking van of een storing in het informaticasysteem van Fortis Bank kan resulteren in het verlies van een transactie of andere verliezen.
- (p) De bedrijfsresultaten van Fortis Bank kunnen nadelig worden beïnvloed door belangrijke ongunstige ontwikkelingen in reglementering.
- (q) Er is geen zekerheid dat wetgevende en andere maatregelen getroffen door regeringen en toezichthouders in België en Luxemburg of wereldwijd het financiële systeem volledig en terstond zullen stabiliseren. Fortis Bank kan nadelige gevolgen ondervinden van maatregelen die in verband met deze wetgeving worden genomen.
- (r) De activiteiten van Fortis Bank zijn gevoelig voor veranderingen in het overheidsbeleid en in de internationale economische omstandigheden die haar operationele flexibiliteit en winstgevendheid kunnen beperken.
- (s) Rechtszaken en andere procedures kunnen de activiteiten, financiële toestand en resultaten van Fortis Bank negatief beïnvloeden.
- (t) Onzekerheid in verband met reële boekhoudwaarde en gebruik van schattingen.
- (u) Fortis Bank heeft te maken met verschillende risico's en onzekerheden in verband met de integratie van de activiteiten van Fortis Bank na de overname door BNP Paribas.

- (v) Een achteruitgang van de rating van de kredietwaardigheid van BNP Paribas, kan Fortis Bank negatief beïnvloeden.

Hieronder vindt u een samenvatting van een aantal beleggingsoverwegingen met betrekking tot de activiteiten van BP2F:

- (a) De belangrijkste kredietbescherming voor Notes uitgegeven door BP2F zal afkomstig zijn van de waarborgen verleend door Fortis Bank.
- (b) Het vermogen van BP2F om betalingen te doen in het kader van de Notes kan afhangen van de bedrijfsresultaten van de vennootschappen waaraan de opbrengsten van de Notes worden uitgeleend.
- (c) De financiële situatie van de vennootschappen waaraan de opbrengsten van de Notes worden uitgeleend, kan verslechteren en dit kan een nadelig impact hebben op het vermogen van BP2F om betalingen te doen in het kader van de Notes die ze heeft uitgeven.
- (d) Bij verslechterende of uitdagende economische omstandigheden, kan BP2F moeilijkheden ondervinden bij het verzamelen van nieuwe fondsen.

3.2 Risicofactoren met betrekking tot de Notes uitgegeven in het kader van het programma

Hieronder vindt u een samenvatting van een aantal beleggingsoverwegingen met betrekking tot de Notes uitgegeven in het kader van het Programma:

- (a) Een belegging in Notes verbonden aan een index, een wisselkoers, referentierentevoeten, aandelen, effecten of andere onderliggende waarden houdt aanzienlijke risico's in die niet in verband worden gebracht met een gelijkaardige belegging in schuldinstrumenten met vaste of variabele rentevoet. De Notes zijn mogelijk geen gepaste belegging voor iedere belegger.
- (b) Er is een aanvraag ingediend voor toelating van de Notes uitgegeven in het kader van het programma tot de officiële notering en verhandeling op de Luxemburgse Gereguleerde Markt. In het kader van het programma kunnen echter Notes worden uitgegeven die toegelaten worden voor notering, verhandeling en/of prijsvorming op andere beurzen, noteringsinstanties en/of prijsvormingssysteem of uitgegeven kunnen worden op grond van het feit dat ze niet zullen worden toegelaten voor notering, verhandeling en/of prijsvorming door een bevoegde instantie, beurs en/of prijsvormingssysteem.
- (c) De Notes zullen worden aanvaard voor vereffening via een of meer clearing systemen zoals bepaald in de desbetreffende Definitieve Voorwaarden. Global Notes moeten worden gehouden door of voor rekening van de clearing systemen zodat potentiële beleggers zich zullen moeten baseren op de procedures van het clearing systeem voor overdracht, betaling en communicatie met de Emittent.
- (d) Zoals bepaald in de toepasselijke Definitieve Voorwaarden, kunnen de Notes kunnen vóór hun vervaldag tegen nominale waarde of voor eender welk ander terugbetalingsbedrag worden terugbetaald.
- (e) Er bestaat op het moment van uitgifte geen actieve markt voor de Notes, behalve in geval van een specifieke schijf, waarbij die schijf moet worden geconsolideerd en een unieke reeks moet vormen met een schijf van Notes die al uitgegeven is en waarvoor een dergelijke actieve markt wel bestaat.
- (f) De marktwaarde van de Notes kan schommelen en kan ongunstig beïnvloed worden door een aantal factoren;
- (g) De Fortis Bank Groep en haar dochtervennootschap zijn onderworpen aan verschillende potentiële belangenconflicten met betrekking tot de Notes, zoals met betrekking tot haar hedging en marktactiviteiten die de Notes ongunstig kunnen beïnvloeden;
- (h) De berekeningsagent heeft aanzienlijke beslissingsvrijheid om aanpassingen aan te brengen aan de Notes en kan onderworpen zijn aan belangenconflicten bij het uitoefenen van deze beslissingsvrijheid;
- (i) Het aankopen van de Notes als een hedge kan niet effectief zijn en de houders ervan hebben geen eigendomsrecht over de Onderliggende Waarden;
- (j) De eigenlijke opbrengst die door een belegger wordt ontvangen kan lager zijn dan de vermelde opbrengst gezien de transactiekosten en taksen die mogelijk door beleggers betaald dienen te worden;
- (k) De Notes kunnen vóór hun vermelde vervaldag beëindigd worden in bepaalde omstandigheden;

- (l) The Notes kunnen onderworpen zijn aan risico's die verbonden zijn aan Notes die globaal worden aangehouden, betalingsrisico, risico's met betrekking tot "nominee"-overeenkomsten en met verhandeling in clearing systemen;
- (m) De kredietratings weerspiegelen niet noodzakelijk alle risico's.

Risico's met betrekking tot de structuur van een welbepaalde emissie van Notes:

- (n) Gestructureerde Notes in het algemeen zijn onderworpen aan specifieke risico's, en meer in het bijzonder "Inversely-Linked Notes", "Absolute Performance Notes", "Swing Notes", "Path Dependent Notes", "Range Notes", "Trigger Notes", Notes die optioneel door de emittent kunnen worden terugbetaald en Notes die worden terugbetaald door levering in natura.
- (o) Specifieke risico's kunnen van toepassing zijn op "Reverse Convertible Notes", Deels Betaalde Notes, "Inverse Floating Rate Notes", "Variable Rate Notes", "Fixed to Floating Rate Notes", Notes uitgegeven met een aanzienlijke korting of premie, variabele rente Notes, nulcoupon Notes en achtergestelde Notes.
- (p) Er zijn bijkomende risico's met betrekking tot Notes waarvan de interest en/of hoofdsom verbonden is aan een of meerdere types van Onderliggende Waarden, zoals "Index-Linked Notes", "Dual Currency Notes", "Inflation-Linked Notes", "Equity-Linked Notes", "Fund-Linked Notes" en "Credit-Linked Notes".