

**SECOND SUPPLEMENT DATED 25 SEPTEMBER 2013
TO THE BASE PROSPECTUS DATED 14 DECEMBER 2012**

HSBC France

**€ 20,000,000,000
Euro Medium Term Note Programme**

This second supplement (the "**Supplement**") is supplemental to and should be read in conjunction with the Base Prospectus dated 14 December 2012, the first supplement to the Base Prospectus dated 25 June 2013 (the "**Base Prospectus**") prepared in relation to the €20,000,000,000 Euro Medium Term Note Programme of HSBC France (the "**Issuer**") and approved by the *Commission de Surveillance du Secteur Financier* (the "**CSSF**") for the purposes of Article 5.4 of Directive 2003/71/EC (as amended by Directive 2010/73/EU, the "**Prospectus Directive**") and Article 8.4 of the Luxembourg Law on Prospectuses for Securities dated 10 July 2005 (the "**Luxembourg Law**").

Unless the context otherwise requires, terms defined in the Base Prospectus shall have the same meaning when used in this Supplement.

This Supplement constitutes a Supplement to the Base Prospectus for the purposes of Article 13 of chapter 1 of Part II of the Luxembourg Law for the purposes of updating certain information contained in the Base Prospectus as described below.

To the extent that there is any inconsistency between (a) any statement in this Supplement and (b) any statement in the Base Prospectus, the statements in (a) above will prevail.

In accordance with Article 13 paragraph 2 of the Luxembourg Law, investors who have already agreed to purchase or subscribe for the securities before this Supplement is published have the right, exercisable within a time limit of two working days after the publication of this supplement, to withdraw their acceptances. The final date of the right of withdrawal is 27 September 2013.

On 30 August 2013, the Issuer filed with the *Autorité des marchés financiers* (the "**AMF**") its Update to the Registration Document and Interim Financial Report including, among other things, its consolidated interim financial statements as at, and for the period of six months ended, 30 June 2013. By virtue of this Supplement the English version of such Update to the Registration Document and Interim Financial Report is incorporated in, and forms part of, the Base Prospectus.

Any information not listed in the cross reference list but included in the document incorporated by reference is given for information purposes only.

Copies of the Update to the Registration Document and Interim Financial Report are available free of charge at the specified office of the Paying Agent. In addition, the Update to the Registration Document and Interim Financial Report is available on the Issuer's website "www.hsbc.fr" and on the Luxembourg Stock Exchange's website: "www.bourse.lu". This Supplement will be published on the Luxembourg Stock Exchange's website "www.bourse.lu".

The information incorporated by reference above is available as follows:

INFORMATION INCORPORATED BY REFERENCE	REFERENCE
Update to the Registration Document and Interim Financial Report	
- Balance sheet	Update to the Registration Document and Interim Financial Report page 8
- Income statement	Update to the Registration Document and Interim Financial Report page 6
- Cash flow statement	Update to the Registration Document and Interim Financial Report page 11
- Notes	Update to the Registration Document and Interim Financial Report pages 12 to 40
- Auditors' report relating to the above	Update to the Registration Document and Interim Financial Report page 41
- Recent events	Update to the Registration Document and Interim Financial Report page 42

The Issuer accepts responsibility for the information contained or incorporated by reference in this Supplement. The Issuer confirms that, having taken all reasonable care to ensure that such is the case, the information contained or incorporated by reference in this Supplement is, to the best of its knowledge, in accordance with the facts and does not omit anything likely to affect the import of such information.

Save as disclosed in this third Supplement, there has been no other significant new factor, material mistake or inaccuracy relating to information included in the Prospectus since the publication of the second Supplement.

This Supplement has also been prepared for the purpose of making certain modifications to the summary and the French translation of the summary (*résumé*).

SUMMARY

The section entitled "Issuer" in the "Summary (English Version)" included on pages 8-13 of the Base Prospectus is deleted in its entirety and replaced with the following:

Section B – Issuer		
B.1	The legal and commercial name of the Issuer	HSBC France (the Issuer).
B.2	The domicile and legal form of the Issuer, the legislation under which the Issuer operates and its country of incorporation	HSBC France is a <i>société anonyme</i> incorporated in France under French law and is headquartered at 103, avenue des Champs-Elysées (75008 Paris).
B.4b	A description of any known trends affecting the Issuer and the activities in which it operates	Not applicable. There are no known trends affecting the Issuer and the industries in which it operates.
B.5	Description of the Issuer's Group and the Issuer's position within the Group	HSBC Bank plc, headquartered in London, holds 99.99% of HSBC France share capital and voting rights. HSBC Bank plc, is a 100% subsidiary of HSBC Holdings plc, the holding company for the HSBC Group, one of the world's largest banking and financial services organisations.
B.9	Profit forecast or estimate	Not applicable. There is no profit forecast or estimate.
B.10	Qualifications in the auditors' report	The Statutory auditors' review report on the 2013 interim financial information, on page 41 of the Update of the 2012 Registration Document, contains a remark. The Statutory auditors have stated that: " <i>Without qualifying the conclusion expressed above, we draw your attention to the matter discussed in note 1 to the condensed consolidated interim financial statements relating to new accounting standards and interpretations that HSBC France has applied starting January 1, 2013.</i> "

B.12	Selected historical key financial information	HSBC France group	30 June 2013	2012	2011
		(in millions of euros)			
	Profit before tax	361	388	59	
	Profit attributable to shareholders of the parent company	235	320	124	
	Profit before tax for the HSBC Group's operations in France	418	559	191	
	Loan impairment charges and other credit risk provisions	(44)	(117)	(109)	
	Operating profit	235	388	59	
	Cash and cash equivalents at the end of the period	40,931 29,033	29,820		
	Shareholders' funds of the parent company	5,106	5,213	4,820	
	Loans and advances to customers and banks	88,559 82,984	76,486		
	Customer accounts and deposits by banks	91,578 75,234	75,356		
	Total assets	224,702 221,390	225,208		
	Total capital	13.3% 10.7%	12.6%		
	Core Tier One capital	13.3% 10.7%	12.6%		

		Notes 2011	30 June 2012	2012
<i>(in millions of euros)</i>				
Interest income		738	1,663	2
Interest expense		(195)	(650)	(1
Net interest income		543	1,013	868
Fee income		475	960	1
Fee expense		(120)	(224)	(245
Net fee income		355	736	769
Trading income		277	352	(61
Net income from financial instruments designated at fair value		(14)	(108)	120
Gains less losses from financial investments		10	58	52
Dividend income		3	7	6
Other operating income		16	38	27
Total operating income before loan impairment (charges)/releases and other credit risk provisions		1,190	2,096	1
Loan impairment charges and other credit risk provisions		(44)	(117)	(109
Net operating income	4	1,146	1,979	1
Employee compensation and benefits	5	(454)	(993)	(998
General and administrative expenses		(304)	(543)	(558
Depreciation of property, plant and equipment	18	(23)	(47)	(49
Amortisation of intangible assets and impairment of goodwill	17	(4)	(8)	(8
Total operating expenses		(785)	(1,591)	(1
Operating profit		361	388	59
Share of profit in associates and joint ventures		-	-	-
Profit before tax		361	388	59
Tax expense	7	(126)	(67)	65
Net profit on discontinued operations	-	-	-	-
Profit for the period		235	321	124
Profit attributable to shareholders of the parent company		235	320	123
Profit attributable to non-controlling interests		-	1	1
<i>(in euros)</i>				
Basic earnings per ordinary share	9	3.48	4.75	1.83
Diluted earnings per ordinary share	9	3.48	4.75	1.83
Dividend per ordinary share	9	-	3.56	1.75
There has been no material adverse change in the prospects of the Issuer since 30 June 2013.				
B.13	Recent material events relating to the Issuer's solvency	New products and services are offered to customers of the HSBC Group in France on a regular basis. Information is available on the Group's websites, in particular in the press releases posted at www.hsbc.fr .		
		- 28 January 2013: HSBC enters 10-year bancassurance agreement with AIG in Continental Europe		

B.14	Extent to which the Issuer is dependent upon other entities within the Group	Please refer to item B.5 above.
B.15	Principal activities of the Issuer	<p>HSBC France offers universal banking services to more than 850,000 personal customers and 110,000 business customers, through the expertise of its 10,000 staff in nearly 400 branches and offices. HSBC France's activity is focused on (i) Retail Banking and Wealth Management (ii) Commercial Banking, (iii) Global Banking and Markets and (iv) Private Banking.</p> <p>Retail Banking and Wealth Management: Retail Banking and Wealth Management includes Personal Financial Services, Asset Management and Insurance activities. It offers individual services to personal and business customers with a wholistic approach to their financial needs. Capitalising on the HSBC Group synergies, HSBC in France continues to expand in its target segment, wealth management.</p> <p>With a strong presence in the largest French cities, Retail Banking and Wealth Management is supported by:</p> <ul style="list-style-type: none"> - a network of nearly 315 branches, including 32 HSBC Premier Centres, and direct branches; - teams of experts and specialists dedicated to each customer profile: HSBC Premier Relationship Managers, Relationship Business Managers and wealth management and finance experts; - banking propositions tailored to its customers aspirations HSBC Premier and HSBC Advance, as well as for their private or professional needs. <p>Commercial Banking: Commercial Banking offers an extensive range of domestic and international products and services providing daily support to businesses ranging from VSEs to multinational corporations. It is supported by:</p> <ul style="list-style-type: none"> - a recognised expertise in accompanying businesses in their international development, particularly in emerging markets; - the HSBC network throughout the world; - specialists in Cash management, Trade services and Factoring; - a domestic network specialised by type and size of business, including 11 Corporate Banking Centres, 51 "Centres d'Affaires Entreprises" dedicated to SMEs, 15 dedicated "Pôles Entrepreneurs" to VSEs (very small enterprises) and direct banking services for VSEs and Small and Medium Associations. <p>Global Banking and Markets: HSBC's global and local scale makes it an ideal partner for large corporations and institutional investors, their projects and transactions, both in France and worldwide. HSBC offers a complete range of solutions, including:</p> <ul style="list-style-type: none"> - corporate finance: commercial banking, payment and cash management, leveraged acquisition finance, property and structured finance; - investment banking: mergers and acquisitions, initial public offering (IPO), capital increases; - markets: including Fixed-Income, Currencies and Equity activities. Paris is one of the HSBC Group's four hubs (alongside London, Hong Kong and New York) and the Group's Centre of excellence for three activities: derivatives rates, euro rates and structured equity. <p>Private Banking: HSBC Private Bank offers products and services tailored to the needs of resident and international high-net-worth individuals, through:</p> <ul style="list-style-type: none"> - the expertise of the discretionary and advisory management teams; - strong synergies with HSBC France other business lines, particularly with Commercial Banking and Global Banking.
B.16	Extent to which	HSBC Bank plc, headquartered in London, holds 99.99% of HSBC France share capital and

	the Issuer is directly or indirectly owned or controlled	voting rights. HSBC Bank plc is a 100% subsidiary of HSBC Holdings plc, the holding company for the HSBC Group, one of the world's largest banking and financial services organisations
B.17	Credit ratings assigned to the Issuer or its debt securities	<p>[The Notes have not been rated.] / [The Notes to be issued have been rated [●] by [●] [and [●] by [●]].</p> <p>[●]/[Each of [●] and [●]] is established in the European Union and is registered under the Regulation (EC) No. 1060/2009 on credit rating agencies (the CRA Regulation) as amended by Regulation (EU) No. 513/2011. [[●]/[Each of [●] and [●]] is included in the list of credit rating agencies published by the European Securities and Markets Authority on its website (List-registered-and-certified-CRAs">www.esma.europa.eu/page>List-registered-and-certified-CRAs) in accordance with the CRA Regulation.</p> <p>A rating is not a recommendation to buy, sell or hold securities and may be subject to suspension, change, or withdrawal at any time by the assigning credit rating agency without notice.]</p>

RÉSUMÉ

La section intitulée "Emetteur" dans la traduction en Français du Résumé incluse aux pages 21-26 du Prospectus de Base est supprimée dans son intégralité et remplacée par ce qui suit:

Section B – Émetteur		
B.1	La raison sociale et le nom commercial de l'Émetteur	HSBC France (l'Emetteur).
B.2	Le siège social et la forme juridique de l'Émetteur/la législation qui régit l'activité et le pays d'origine de l'Émetteur	HSBC France est une société anonyme de droit français immatriculée en France dont le siège social d'HSBC France est 103, avenue des Champs-Elysées (75008 Paris).
B.4b	Une description de toutes les tendances connues touchant l'Émetteur ainsi que les marchés sur lesquels il intervient	Néant. Il n'y a pas de tendances affectant l'Emetteur et les industries dans lesquelles il exerce ses activités.
B.5	Description du Groupe de l'Émetteur et de la position de l'Émetteur au sein du Groupe	HSBC Bank plc, qui détient 99,99% du capital et des droits de vote de HSBC France et dont le siège social est situé à Londres, est une filiale détenue à 100% par HSBC Holdings plc, la société holding du Groupe HSBC, l'un des plus importants groupes de services bancaires et financiers au monde.
B.9	Prévision ou estimation du bénéfice	Néant. Il n'y a pas de prévision ou d'estimation du bénéfice.
B.10	Réserves contenues dans le rapport des Commissaires aux comptes	Le rapport des contrôleurs légaux sur l'information financière semestrielle 2013, figurant en page 44 de l'Actualisation du Document de référence 2012, contient une observation. Les contrôleurs légaux ont déclaré que : « <i>Sans remettre en cause la conclusion exprimée ci-dessus, nous attirons votre attention sur la Note 1 de l'annexe des comptes semestriels consolidés résumés qui décrit les nouvelles normes et interprétations appliquées à compter du 1^{er} janvier 2013.</i> »

		groupe HSBC France (en millions d'euros)	30 juin 2013	2012
			2011	
	Résultat avant impôt	361	388	59
	Résultat net part du groupe	235	320	124
	Résultat courant avant impôt des activités du Groupe HSBC en France	418	559	191
	Dépréciations pour risque de crédit	(44) (109)		(117)
	Résultat d'Exploitation	235	388	59
	Trésorerie en fin de période	40 931 29.033	29 820	
	Capitaux propres part du Groupe	5 106 4.820	5 213	
	Prêts et créances sur les établissements de crédit et sur la clientèle	88 559 82.984	76 486	
	Dettes envers les établissements de crédit et comptes créditeurs de la clientèle	91 578 75.234	75 356	
	Total du bilan	224 702 221.390	225 208	
	Total des fonds propres	13,3% 10,7%	12,6%	
	Fonds propres de base	13,3% 10,7%	12,6%	
	<i>(en millions d'euros)</i>		Notes	30 juin 2013
			2011	2012
	Intérêts et produits assimilés	738	1 663	2 0
	Intérêts et charges assimilées	(195)	(650)	(1 1
	Marge nette d'intérêt	543	1 013	8
	Commissions (produits)	475	960	1 0
	Commissions (charges)	(120)	(224)	(2
	Commissions nettes	355	736	7
	Gains ou pertes sur opérations des portefeuilles de transaction	277	352	
	Résultat net des instruments financiers sous option juste valeur	(14)	(108)	
	Résultat net de cession des investissements financiers	10	58	
	Dividendes reçus	3	7	
	Autres produits d'exploitation	16	38	
	Produit net bancaire avant dépréciations pour risques de crédit	1 190	2 096	1 7
	Dépréciations pour risques de crédit	(44)	(117)	(1
	Produit net bancaire	4 1 146	1 979	1 6
	Frais de personnel	5 (454)	(993)	(9
	Frais généraux et administratifs	(304)	(543)	(5
	Dotations aux amortissements des			

		immobilisations corporelles	18	(23)	(47)
		Dotations aux amortissements des immobilisations incorporelles et pertes de valeur sur écarts d'acquisition	17	(4)	(8)
		Total des charges d'exploitation		(785)	(1 591)
		Résultat d'exploitation	361	388	
		Quote-part dans le résultat d'entreprises mises en équivalence	-	-	
		Résultat avant impôt	361	388	
		Impôt sur les bénéfices	7	(126)	(67)
		Résultat net d'impôts des activités cédées	-	-	
		Résultat net	235	321	
		Résultat net part du Groupe		235	320
		Part des intérêts non contrôlant <i>(in euros)</i>		-	1
		Résultat non dilué par action ordinaire	9	3,48	4,75
		Résultat dilué par action ordinaire	9	3,48	4,75
		Dividende par action ordinaire	9	-	3,56
		Il n'y a eu aucune modification importante affectant les perspectives de l'émetteur depuis le 30 juin 2013.			
B.13	Événement récent relatif à l'Emetteur présentant un intérêt significatif pour l'évaluation de sa solvabilité	De nouveaux produits et services sont régulièrement proposés aux clients du Groupe HSBC en France. Des informations sont disponibles sur les sites internet du groupe, notamment à travers les communiqués de presse accessibles via le site internet www.hsbc.fr . - 28 janvier 2013 : HSBC conclut des accords sur dix ans avec AIG et Allianz en Europe Continentale dans le domaine de l'assurance			
B.14	Degré de la dépendance de l'Émetteur à l'égard d'autres entités du Groupe	Merci de vous référer à l'élément B.5 ci-dessus.			
B.15	Principales activités de l'Émetteur	HSBC France développe des activités de banque universelle au service de plus de 850.000 clients Particuliers et de 110.000 clients Entreprises, grâce à l'expertise de ses 10.000 collaborateurs dans près de 400 points de vente. L'activité de HSBC France est orientée vers (i) la Banque de particuliers et gestion de patrimoine (ii) la Banque d'entreprises, (iii) la Banque de financement, d'investissement et de marchés et (iv) la Banque privée. La Banque de particuliers et gestion de patrimoine: la Banque de particuliers et gestion de			

		<p>patrimoine regroupe le marché des particuliers et les activités d'Assurances et de Gestion d'actifs. Elle offre à ses clients particuliers et professionnels un accompagnement personnalisé, ainsi qu'une approche patrimoniale et globale. HSBC en France poursuit sa politique de conquête sur son segment cible, à savoir la clientèle patrimoniale, en s'appuyant sur les atouts du Groupe HSBC. Forte d'une présence dans les principales agglomérations françaises, la Banque de particuliers et gestion de patrimoine s'appuie sur :</p> <ul style="list-style-type: none"> - près de 315 points de vente dont 32 Centres HSBC Premier ainsi que des agences directes ; - des équipes d'experts spécialisés par profils de clients : conseillers HSBC Premier, conseillers Professionnels, experts patrimoniaux et financiers ; - des propositions adaptées aux aspirations de ses clients HSBC Premier et HSBC Advance, aussi bien pour leurs besoins privés que professionnels. <p>La Banque d'entreprises : la Banque d'entreprises propose une gamme étendue de produits et services domestiques et internationaux afin d'accompagner, au quotidien, une clientèle variée d'entreprises, de la TPE à la multinationale. Elle s'appuie sur :</p> <ul style="list-style-type: none"> - une expertise reconnue dans l'accompagnement des entreprises dans leur développement international, notamment en direction des marchés émergents ; - sur le réseau que forme le Groupe HSBC à travers le monde ; - des experts en matière de cash management, trade services et d'affacturage ; - un réseau spécialisé par profil et taille de clients comprenant 11 Corporate Banking Centres, 51 Centres d'Affaires Entreprises dédiés aux PME, 15 Pôles Entrepreneurs au service des TPE et des agences directes destinées aux TPE et Petites et Moyennes Associations. <p>La Banque de financement, d'investissement et de marchés : la dimension à la fois locale et globale de HSBC en fait un partenaire de référence pour accompagner les grandes entreprises et les institutionnels dans leurs projets et leurs opérations en France et dans le monde. Elle propose une gamme complète de solutions :</p> <ul style="list-style-type: none"> - de banque de financement : banque d'entreprise, payment and cash management, financements d'acquisitions avec effet de levier, immobilier et financements structurés ; - banque d'investissement : fusion et acquisition, introduction en bourse, augmentation de capital ; - banque de marchés : regroupe les activités de marchés de taux, change et actions. A Paris, elle est l'une des quatre plateformes de marchés du Groupe, (avec Londres, Hong Kong et New York) et le Centre d'expertise du Groupe sur trois activités : les structurés de taux (derivatives rates), les produits liquides en euros (euro rates) et les dérivés actions (structured equity). <p>La Banque privée : HSBC Private Bank propose une offre de produits et de services personnalisés à une clientèle fortunée résidente et internationale en s'appuyant sur :</p> <ul style="list-style-type: none"> - les expertises des équipes de gestion discrétionnaire et conseillée ; - de fortes synergies avec les autres métiers de HSBC France, notamment la Banque d'entreprises et la Banque de financement et d'investissement.
B.16	Entité(s) ou personne(s) détenant ou contrôlant directement ou indirectement l'Émetteur	HSBC Bank plc, qui détient 99,99% du capital et des droits de vote de HSBC France et dont le siège social est situé à Londres, est une filiale détenue à 100% par HSBC Holdings plc, la société holding du Groupe HSBC, l'un des plus importants groupes de services bancaires et financiers au monde.
B.17	Notation assignée à l'Émetteur ou à ses titres	[Les Titres n'ont pas fait l'objet d'une notation.] / [[Les Titres ont été notés [●] par [●] et [[●] par [●]].]

	d'emprunt	[•]/[•] et [•] [est]/[sont] établie(s) dans l'Union Européenne et sont enregistrées au titre du Règlement (CE) N° 1060/2009 relatif aux agences de notation de crédit, tel que modifié (le Règlement CRA). [•]/[•] et [•] [apparaît]/[apparaissent chacun] dans la liste des agences de notation de crédit enregistrées publiée par l'ESMA (<i>European Securities and Markets Authority</i>) sur son site Internet (www.esma.europea.eu/page/List-registered-and-certified-CRAs) conformément au Règlement CRA. Une notation ne constitue pas une recommandation d'achat, de vente ou de détention des titres et peut à tout moment être suspendue, modifiée ou faire l'objet d'un retrait par l'agence de notation de crédit concernée.]
--	------------------	---