FOURTH PROSPECTUS SUPPLEMENT DATED 19 MAY 2014

TO THE BASE PROSPECTUS DATED 19 JUNE 2013

AGENCE FRANÇAISE DE DÉVELOPPEMENT EURO 25,000,000

Euro Medium Term Note Programme Due from 7 days from the date of the original issue with or without the guarantee of the Republic of France

This supplement (the "**Fourth Prospectus Supplement**") is supplemental to, and should be read in conjunction with, the Base Prospectus dated 19 June 2013 granted visa no. 13-285 on 19 June 2013 by the Autorité des marchés financiers (the "**AMF**"), the first prospectus supplement dated 24 July 2013 granted visa no. 13-412 on 24 July 2013 by the AMF, the second supplement dated 10 September 2013 granted visa no 13-484 on 10 September 2013 by the AMF and the third supplement dated 14 November 2013 granted visa no. 13-612 on 14 November 2013 by the AMF (together, the "**Base Prospectus**") prepared in relation to the ϵ 25,000,000,000 Euro Medium Term Note Programme of Agence Française de Développement (the "**Issuer**"). The Base Prospectus as so supplemented constitutes a base prospectus for the purpose of the Directive 2003/71/EC as amended by Directive 2010/73/EU (the "**Prospectus Directive**").

Application has been made for approval of this Fourth Prospectus Supplement to the AMF in its capacity as competent authority pursuant to Article 212-2 of its *Règlement Général* which implements the Prospectus Directive.

This Fourth Prospectus Supplement has been prepared pursuant to Article 16.1 of the Prospectus Directive and Article 212-25 of the AMF's *Règlement Général* for the purpose of incorporating by reference the *Document de Référence*/Financial Report in the French language relating to the Issuer filed with the AMF on 30 April 2014 under no. D.14-0463 (the "**2013 Registration Document**"), which contains *inter alia* the consolidated financial statements of the Issuer as at, and for the year ending, 31 December 2013.

Save as disclosed in this Fourth Prospectus Supplement, there has been no other significant new factor, material mistake or inaccuracy relating to information included in the Base Prospectus which is material in the context of the Programme since the publication of the Base Prospectus.

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

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

In the case of a public offer of Notes pursuant to the Base Prospectus, investors who have already agreed to purchase or subscribe for any such Notes of the Issuer before this Fourth Prospectus Supplement is published have the right, no later than 21 May 2014 to withdraw their acceptances.

Copies of this Fourth Prospectus Supplement (a) may be obtained, free of charge, at the registered office of the Issuer during normal business hours, (b) will be available on the website of the Issuer (www.afd.fr), (c) will be available on the website of the AMF (www.amf-france.org) and (d) will be available during usual business hours on any weekday (Saturdays, Sundays and public holidays excepted) for collection at the offices of the Fiscal Agent so long as any of the Notes are outstanding.

TABLE OF CONTENTS

DOCUMENT INCORPORATED BY REFERENCE	3
AMENDMENT TO THE SUMMARY OF THE PROGRAMME	7
AMENDEMENT AU RÉSUMÉ EN FRANÇAIS (FRENCH LANGUAGE SUMMARY)	}
PERSON RESPONSIBLE FOR THE INFORMATION GIVEN IN THE FOURTH SUPPLEMENT	9

DOCUMENTS INCORPORATED BY REFERENCE

The section "Documents Incorporated by Reference" appearing on pages 45 to 47 of the Base Prospectus is hereby deleted and replaced by the following:

The Base Prospectus shall be read and construed in conjunction with the sections of the documents mentioned below and the terms and conditions which are incorporated in, and shall be deemed to form part of, the Base Prospectus:

- (a) the sections referred to in the table below included in the *Document de Référence*/Financial Report in the French language relating to the Issuer filed with the AMF on 30 April 2014 under no. D.14-0463 (the "2013 Registration Document") which contains the audited consolidated financial statements of the Issuer as at, and for the year ending, 31 December 2013; and
- (b) the sections referred to in the table below included in the *Document de Référence*/Financial Report in the French language relating to the Issuer filed with the AMF on 29 April 2013 under no. D.13-468 (the "2012 **Registration Document**"), which contains the audited consolidated financial statements of the Issuer as at, and for the year ending, 31 December 2012; and
- (c) the terms and conditions of the Notes contained on (i) pages 49 to 71 (inclusive) of the base prospectus dated 15 June 2012 which received visa no. 12-269 from the AMF, (ii) pages 38 to 60 (inclusive) of the base prospectus dated 8 July 2011 which received visa no. 11-302 from the AMF, (iii) pages 42 to 64 (inclusive) of the base prospectus dated 21 December 2010 which received visa no. 10-447 from the AMF, (iv) pages 36 to 58 (inclusive) of the base prospectus dated 11 December 2009 which received visa no. 09-368 from the AMF, (v) pages 82 to 104 (inclusive) of the base prospectus dated 16 September 2008 which received visa no. 08-189 from the AMF, (vi) pages 105 to 127 (inclusive) of the base prospectus dated 16 October 2007 which received visa no. 07-361 from the AMF and (vii) pages 49 to 72 (inclusive) of the base prospectus dated 29 September 2006 which received visa no. 06-329 from the AMF,

save that any statement contained in such sections which are incorporated by reference herein shall be deemed to be modified or superseded for the purpose of the Base Prospectus to the extent that a statement contained herein modifies or supersedes such earlier statement (whether expressly, by implication or otherwise).

For so long as Notes may be issued pursuant to the Base Prospectus, the 2013 Registration Document, the 2012 Registration Document and the terms and conditions listed in paragraph (c) above will be available free of charge, during usual business hours on any weekday (Saturdays and public holidays excepted), for inspection and for collection at the office of the Fiscal Agent, the Registrar and the Paying Agents and on the website of the Issuer (*www.afd.fr*). For so long as Notes may be issued pursuant to the Base Prospectus, the 2013 Registration Document and the 2012 Registration Document will be available on the website of the AMF (*www.amf-france.org*). Terms and conditions mentioned in paragraph (c) above will be available on the website of the Issuer (*http://www.afd.fr/home/AFD/finances*).

CROSS-REFERENCE LIST

Information incorporated by reference	Reference
(Annex XI of the European Regulation 809/2004/EC)	
3. Risk Factors	
3.1 Prominent disclosure of risk factors that may affect the	2013 Registration Document – pages 73 to 87
Issuer's ability to fulfill its obligations under the securities.	
4. Information about the Issuer	
4.1. History and development of the Issuer	
4.1.1. Legal and commercial name of the Issuer registration	2013 Registration Document – pages 7 to 8

4.1.2 Place of registration of the Issuer and its registration number	2013 Registration Document – pages 7 to 8
4.1.3. Date of incorporation and the length of life of the Issuer	2013 Registration Document – pages 7 to 8
4.1.4. Domicile and legal form of the Issuer, the legislation under which the Issuer operates, its country of incorporation, and the address and telephone number of its registered office.	2013 Registration Document – pages 7 to 8
4.1.5. Recent events particular to the Issuer which are to a material extent relevant to the evaluation of the Issuer's solvency.	2013 Registration Document – pages 88 to 89
5. Business Overview	1
5.1. Principal activities	
5.1.1. Description of the Issuer's principal activities stating the main categories of products sold and/or services performed	2013 Registration Document – pages 9 to 34
5.1.2. Significant new products and/or activities	2013 Registration Document – pages 14 to 15
5.1.3. Description of the principal markets in which the Issuer competes	2013 Registration Document – pages 11 to12
5.1.4. Basis for any statements in the registration document made by the Issuer regarding its competitive position	N/A
6. Organisational Structure	
6.1. Description of the group and of the Issuer's position within it	2013 Registration Document – page 10
6.2. Dependence relationship within the group	2013 Registration Document – page 10
7. Trend Information	1
7.2. Information on any known trends, uncertainties, demands, commitments or events that are reasonably likely to have a material effect on the Issuer's prospects for at least the current financial year	2013 Registration Document – pages 88 to 89
10. Major Shareholders	
10.1 Information concerning control	2013 Registration Document – pages 7 to 8
11. Financial Information concerning the Issuer's Assets an Losses	nd Liabilities, Financial Position and Profits and
Issuer's audited annual consolidated financial statements for th	ne year ended 31 December 2012
- Balance sheet	2012 Registration Document – page 90
- Profit and loss Account	2012 Registration Document – page 91
- Cash flow statement	2012 Registration Document – page 92
- Notes	2012 Registration Document – pages 94 to 120

- Auditor's report relating to the above	2012 Registration Document – pages 121 and 122			
Issuer's audited annual consolidated financial statements for the year ended 31 December 2013				
- Balance sheet	2013 Registration Document – page 98			
- Profit and loss Account	2013 Registration Document – page 99			
- Cash flow statement	2013 Registration Document – page 101			
- Notes	2013 Registration Document – pages 103 to 132			
- Auditor's report relating to the above	2013 Registration Document – pages 132 to 134			

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

AMENDMENT TO THE SUMMARY OF THE PROGRAMME

In the Section Summary of the programme appearing on pages 7 to 21 of the Base Prospectus, the Element B.12 entitled "*Selected historical key financial information*" and the Element B.13 entitled "*Recent material events relevant to the evaluation of the Issuer's solvency*" are hereby replaced by the following:

B.12	Selected historical key	Selected consolidated audited financial information as at 31December 2012 and			
	financial information	31 December 2013:			
			2013	2012	
		Balance Sheet			
		(in thousands of			
		euros)			
		Total balance sheet	25,712,560	23,317,519	
		Results			
		(in thousands of			
		euros)			
		Net Banking Income	546,407	424,824	
		Operating income	178,057	124,540	
		Net income before minority interests	168,238	111,987	
		Net income	150,775	94,677	
		Cashflow Statement			
		(in thousands of			
		euros)			
		Net inflow (outflow) in cash and cash equivalent	671,536	188,620	
		Equity (in thousands of euros)			
		Group Shareholders' equity	2,590,513	2,490,911	
		There has been no material adverse change in the prospects of the Issuer since 31			
		December 2013. There has been no significant change in the financial or trading			
		position of the Issuer since 31 December 2013.			
B.13	Recent material events	s There have been no recent events which the Issuer considers materially releva		naterially relevant to	
	relevant to the	the evaluation of its solvency since		•	
	evaluation of the	Document.			
	Issuer's solvency				

AMENDEMENT AU RÉSUMÉ EN FRANÇAIS (FRENCH LANGUAGE SUMMARY)

In the Section *Résumé en Français* (in the French Language Summary) appearing on pages 22 to 37 of the Base Prospectus, the Element B.12 entitled "*Informations financières historiques clés selectionnées*" and the Element B 13 entitled "*Evénement récent présentant un intérêt significatif pour l'évaluation de la solvabilité de l'Emetteur*" are hereby replaced by the following:

B.12	Informations financières	Informations financières sélectionnées, consolidées et auditées à la date décembre 2012 et du 31 décembre 2013:			
sélectionnées			2013	2012	
		Bilan (en milliers EUR)			
		Total bilan	25.712.560	23.317.519	
		Résultats (en milliers EUR)			
		Produit net bancaire	546.407	424.824	
		Produit d'exploitation	178.057	124.540	
		Résultat net	168.238	111.987	
		Résultat net – Part Groupe	150.775	94.677	
		Flux de Trésorerie			
		(en milliers EUR)			
		Variation de la trésorerie et des équivalents de trésorerie	671.536	188.620	
		Capitaux Propres (en milliers EUR)			
		Capitaux Propres – Part Groupe	2.590.513	2.490.911	
		Aucune détérioration significative n'a affecté les perspectives de l'Emetteur depuis le 31 décembre 2013. Aucun changement significatif n'a affecté la situation financière ou commerciale de l'Emetteur depuis le 31 décembre 2013.			
B.13	Evénement récent présentant un intérêt significatif pour l'évaluation de la	entant un intérêtintérêt significatif pour l'évaluation de sa solvabilité depuis la publication duficatif pourDocument de Référence 2013.			
	solvabilité de l'Emetteur				

PERSONS RESPONSIBLE FOR THE INFORMATION GIVEN IN THIS FOURTH PROSPECTUS SUPPLEMENT

In the name of the Issuer

To the best knowledge of the Issuer (having taken all care to ensure that such is the case), the information contained or incorporated by reference in this Fourth Prospectus Supplement is in accordance with the facts and contains no omission likely to affect its import.

The audited consolidated annual financial statements of the Issuer for the period ended 31 December 2012 incorporated by reference have been subject to a report by the statutory auditors of the Issuer, which contains an observation set out on page 121 of the 2012 Registration Document.

The audited consolidated annual financial statements of the Issuer for the period ended 31 December 2013 incorporated by reference have been subject to a report by the statutory auditors of the Issuer, which contains an observation set out on page 133 of the 2013 Registration Document.

Agence Française de Développement

Represented by Philippe BAUDUIN Head of Finance and Accounting Department 19 May 2014

Autorité des marchés financiers

In accordance with Articles L. 412-1 and L. 621-8 of the French *Code monétaire et financier* and with the General Regulations (*Réglement Général*) of the Autorité des marchés financiers ("**AMF**"), in particular Articles 212-31 to 212-33, the AMF has granted to this Fourth Prospectus Supplement the visa no. 14-214 on 19 May 2014. This Fourth Prospectus Supplement and the Base Prospectus may only be used for the purposes of a financial transaction if completed by Final Terms. It was prepared by the Issuer and its signatories assume responsibility for it. In accordance with Article L. 621-8-1-I of the French *Code monétaire et financier*, the visa was granted following an examination by the AMF of "whether the document is complete and comprehensible, and whether the information it contains is coherent". It does not imply that the AMF has verified the accounting and financial data set out in it. This visa has been granted subject to the publication of Final Terms in accordance with Article 212-32 of the AMF's General Regulations, setting out the terms of the securities being issued.