

DEUTSCHE BANK S.P.A.

Sede sociale Piazza del Calendario n. 3 - Milano
Iscritta all'Albo delle Banche – codice 3104
Capogruppo del Gruppo Deutsche Bank iscritta all'Albo dei Gruppi Bancari codice
3104
Capitale sociale Euro 310.659.856,26
Numero di iscrizione nel Registro delle imprese di Milano, codice fiscale e partita
I.V.A.: 01340740156

Deutsche Bank

CONDIZIONI DEFINITIVE ALLA NOTA INFORMATIVA

relativa al programma di emissioni obbligazionarie

“OBBLIGAZIONI A TASSO FISSO DEUTSCHE BANK S.P.A.”

Prestito obbligazionario “Deutsche Bank S.p.A. Obbligazioni a tasso fisso 22 gennaio
2007 – 22 gennaio 2009”

Le presenti condizioni definitive (“**Condizioni Definitive**”) sono state redatte in conformità al Regolamento adottato dalla Consob con Delibera n. 11971/1999 e successive modifiche, nonché alla Direttiva 2003/71/CE e al Regolamento 2004/809/CE.

Si invita l'investitore a leggere le presenti Condizioni Definitive congiuntamente alla nota informativa depositata presso la Consob in data 18 ottobre 2006 a seguito di nulla osta della Consob comunicato con nota n. 6081054 dell'11 ottobre 2006 (“**Nota Informativa**”), al documento di registrazione depositato presso la Consob in data 18 ottobre 2006 a seguito di nulla osta della Consob comunicato con nota n. 6081054 dell'11 ottobre 2006 (“**Documento di Registrazione**”) e alla relativa nota di sintesi (“**Nota di Sintesi**”), al fine di ottenere informazioni complete sull'Emittente e sulle Obbligazioni. Il Documento di Registrazione, la Nota Informativa e la Nota di Sintesi sono a disposizione del pubblico presso la sede sociale dell'Emittente Piazza del Calendario n. 3, - 20126 Milano, ed altresì consultabili sul sito internet dell'Emittente www.deutsche-bank.it.

Le suddette Condizioni Definitive, unitamente al Documento di Registrazione sull'emittente Deutsche Bank S.p.A. (“**Emittente**”), alla Nota Informativa e alla Nota di Sintesi, costituiscono il prospetto di base (“**Prospetto di Base**”) relativo al programma di emissione di “Obbligazioni a tasso fisso Deutsche Bank S.p.A.”, nell'ambito del quale l'Emittente potrà emettere, in una o più serie di emissione, titoli di debito (“**Obbligazioni**”).

L'adempimento di pubblicazione delle presenti Condizioni Definitive non comporta alcun giudizio della Consob sull'opportunità dell'investimento proposto e sul merito dei dati e delle notizie allo stesso relativi.

Le presenti Condizioni Definitive sono state trasmesse a Consob in data 20 dicembre 2006.

Le presenti Condizioni Definitive si riferiscono alla Nota Informativa relativa al programma di emissioni di “Obbligazioni a tasso fisso Deutsche Bank S.p.A.”, depositata presso la Consob in data 18 ottobre 2006 a seguito di nulla osta comunicato con nota n. 6081054 dell’11 ottobre 2006.

Si invitano gli investitori a leggere attentamente le presenti Condizioni Definitive relative alla Nota Informativa delle Obbligazioni emesse nell'ambito del programma di emissione di "Deutsche Bank S.p.A. Obbligazioni a tasso fisso" unitamente al Prospetto di Base al fine di ottenere una completa e dettagliata informativa relativamente all'Emittente e all'offerta, prima di qualsiasi decisione sull'investimento. A tal riguardo si precisa che il Prospetto di Base è disponibile sul sito www.deutsche-bank.it.

Le presenti Condizioni Definitive si riferiscono alla Nota Informativa sulle Obbligazioni a tasso fisso emesse da Deutsche Bank S.p.A. nell'ambito del programma di emissione "Deutsche Bank S.p.A. Obbligazioni a tasso fisso", pubblicata mediante deposito presso la Consob in data 18 ottobre 2006 a seguito di nulla osta comunicato con nota n. 6081054 dell'11 ottobre 2006.

Salvo che sia diversamente indicato, i termini e le espressioni riportate con lettera maiuscola hanno lo stesso significato loro attribuito nella Nota Informativa.

1. FATTORI DI RISCHIO

Si riproducono i fattori di rischio per l'investitore esposti nella Nota Informativa cui le presenti Condizioni Definitive fanno riferimento, così come modificati in ragione delle presenti Condizioni Definitive.

1.1 FATTORI DI RISCHIO RELATIVI ALL'EMITTENTE

AL FINE DI COMPRENDERE I FATTORI DI RISCHIO, GENERICI E SPECIFICI, RELATIVI ALL'EMITTENTE, CHE DEVONO ESSERE CONSIDERATI PRIMA DI QUALSIASI DECISIONE DI INVESTIMENTO, SI INVITANO GLI INVESTITORI A LEGGERE CON ATTENZIONE IL DOCUMENTO DI REGISTRAZIONE E I FATTORI DI RISCHIO IVI INDICATI RELATIVI ALL'EMITTENTE.

1.2 FATTORI DI RISCHIO RELATIVI ALLE OBBLIGAZIONI

1.2.1 RISCHIO DI PREZZO

IL VALORE DI MERCATO DEI TITOLI POTRÀ SUBIRE L'INFLUENZA DI NUMEROSI FATTORI, IMPREVEDIBILI E AL DI FUORI DEL CONTROLLO DELL'EMITTENTE QUALI AD ES. L'ANDAMENTO DEI TASSI D'INTERESSE.

CONSEGUENTEMENTE, QUALORA GLI INVESTITORI DECIDESSERO DI VENDERE I TITOLI PRIMA DELLA SCADENZA, IL VALORE DI MERCATO POTREBBE RISULTARE ANCHE INFERIORE AL PREZZO DI SOTTOSCRIZIONE DEI TITOLI ED IL RICAIVATO DI TALE VENDITA POTREBBE ESSERE ANCHE INFERIORE ALL'IMPORTO INIZIALMENTE INVESTITO.

1.2.2 RISCHIO EMITTENTE

LE OBBLIGAZIONI OGGETTO DEL PROGRAMMA DI EMISSIONE "DEUTSCHE BANK S.P.A. OBBLIGAZIONI A TASSO FISSO" SONO SOGGETTE AL RISCHIO CHE L'EMITTENTE NON SIA IN GRADO DI PAGARE GLI INTERESSI O DI RIMBORSARE IL CAPITALE ALLA SCADENZA.

L'EMITTENTE NON HA PREVISTO GARANZIE PER IL RIMBORSO DELLE OBBLIGAZIONI OGGETTO DEL PROGRAMMA DI EMISSIONE "DEUTSCHE BANK S.P.A. OBBLIGAZIONI A TASSO FISSO" E PER IL PAGAMENTO DEGLI INTERESSI.

LE OBBLIGAZIONI OGGETTO DEL PROGRAMMA DI EMISSIONE DEUTSCHE BANK S.P.A. NON SONO ASSISTITE DALLA GARANZIA DEL FONDO INTERBANCARIO DI TUTELA DEI DEPOSITI.

1.2.3 RISCHIO DI TASSO

LE OBBLIGAZIONI OGGETTO DEL PROGRAMMA DI EMISSIONE DEUTSCHE BANK S.P.A. SONO SOGGETTE ALLE VARIAZIONI CHE INTERVERRANNO NELLA CURVA DEI TASSI DI INTERESSE, CHE POTRANNO DETERMINARE OSCILLAZIONI E AVERE RIFLESSI SUL PREZZO DI MERCATO DELLE STESSE OBBLIGAZIONI. IN PARTICOLARE, LA CRESCITA DEI TASSI POTREBBE COMPORTARE UNA DIMINUZIONE POTENZIALE DEL VALORE DI MERCATO DEL TITOLO.

L'OBBLIGO IN CAPO ALL'EMITTENTE DI RIMBORSARE INTEGRALMENTE IL CAPITALE A SCADENZA PERMETTE ALL'INVESTITORE DI POTER RIENTRARE IN POSSESSO DEL PROPRIO CAPITALE E CIÒ INDIPENDENTEMENTE DALL'ANDAMENTO DEI TASSI DI MERCATO; SE TUTTAVIA L'OBBLIGAZIONISTA VOLESSE VENDERE IL TITOLO PRIMA DELLA SUA SCADENZA NATURALE, IL VALORE DELLO STESSO POTREBBE RISULTARE ANCHE INFERIORE AL PREZZO DI SOTTOSCRIZIONE.

1.2.4 RISCHIO DI LIQUIDITÀ

NON È PREVISTA LA PRESENTAZIONE DI UNA DOMANDA DI AMMISSIONE ALLE NEGOZIAZIONI PRESSO ALCUN MERCATO REGOLAMENTATO DELLE OBBLIGAZIONI DI CUI ALLE PRESENTI CONDIZIONI DEFINITIVE.

LE OBBLIGAZIONI OGGETTO DELLE PRESENTI CONDIZIONI DEFINITIVE SONO AMMESSE NEL SISTEMA DI SCAMBI ORGANIZZATI (SSO) DI DEUTSCHE BANK, LA CUI ATTIVITÀ È SOGGETTA AGLI ADEMPIMENTI DI CUI ALL'ART. 78 DEL D. LGS 58/98 (TUF), SECONDO LE REGOLE PROPRIE DI TALE SSO, CHE PREVEDONO UNA PERIODICA SELEZIONE, DA PARTE DELLA DEUTSCHE BANK, DEGLI STRUMENTI FINANZIARI AMMESSI IN ACQUISTO E/O IN VENDITA.

1.2.5 COINCIDENZA DELL'EMITTENTE CON L'AGENTE DI CALCOLO

POICHÉ L'EMITTENTE OPERERÀ ANCHE QUALE RESPONSABILE PER IL CALCOLO, CIOÈ SOGGETTO INCARICATO DELLA DETERMINAZIONE DEGLI INTERESSI, TALE COINCIDENZA DI RUOLI (EMITTENTE E AGENTE DI CALCOLO) POTREBBE DETERMINARE UNA SITUAZIONE DI CONFLITTO DI INTERESSI NEI CONFRONTI DEGLI INVESTITORI.

1.2.6 APPARTENENZA AL MEDESIMO GRUPPO DELL'EMITTENTE E DELLA CONTROPARTE NELLE OPERAZIONI DI COPERTURA

POICHÉ L'EMITTENTE POTREBBE COPRIRSI, SE DEL CASO, DAL RISCHIO DI TASSO STIPULANDO CONTRATTI DI COPERTURA CON CONTROPARTI INTERNE AL GRUPPO

FACENTE CAPO A DEUTSCHE BANK AG, TALE COMUNE APPARTENENZA (DELL'EMITTENTE E DELLA CONTROPARTE DI *HEDGING*) ALLO STESSO GRUPPO POTREBBE DETERMINARE UNA SITUAZIONE DI CONFLITTO DI INTERESSI NEI CONFRONTI DEGLI INVESTITORI.

1.2.7 RISCHIO CORRELATO ALL'ASSENZA DI *RATING* DEI TITOLI

AI TITOLI OGGETTO DELLE PRESENTI CONDIZIONI DEFINITIVE NON VERRÀ ATTRIBUITO ALCUN *RATING*.

AVVERTENZE SPECIFICHE

LE OBBLIGAZIONI A TASSO FISSO OGGETTO DEL PROGRAMMA DI EMISSIONE DEUTSCHE BANK SONO TITOLI DI DEBITO CHE GARANTISCONO IL RIMBORSO DEL 100% DEL VALORE NOMINALE. INOLTRE, LE OBBLIGAZIONI DANNO DIRITTO AL PAGAMENTO DI INTERESSI IL CUI AMMONTARE È DETERMINATO IN RAGIONE DI UN TASSO DI INTERESSE FISSO NELLA MISURA INDICATA NELLE PRESENTI CONDIZIONI DEFINITIVE.

NON È PREVISTO IL RIMBORSO ANTICIPATO DELLE OBBLIGAZIONI DA PARTE DELL'EMITTENTE.

2. INFORMAZIONI RIGUARDANTI GLI STRUMENTI FINANZIARI DA OFFRIRE

2.1 Descrizione degli strumenti finanziari

L'emissione oggetto delle presenti Condizioni Definitive, "Deutsche Bank S.p.A. 22 gennaio 2007 – 22 gennaio 2009", ha un valore nominale complessivo pari a Euro 40.000.000,00 ed è costituita da n. 40.000 Obbligazioni del valore nominale di Euro 1.000,00 cadauna ("**Obbligazioni**"), codice ISIN IT0004163637.

Le Obbligazioni sono emesse al prezzo di Euro 1.000,00 per Obbligazione pari al 100% del valore nominale.

Le Obbligazioni oggetto delle presenti Condizioni Definitive sono strumenti di investimento del risparmio a medio termine, con una durata massima di due anni.

La durata delle Obbligazioni oggetto delle presenti Condizioni Definitive è di due anni a partire dal 22 gennaio 2007 ("**Data di Emissione**") fino al 22 gennaio 2009 ("**Data di Scadenza**").

2.2 Caratteristiche degli strumenti finanziari

Le Obbligazioni oggetto delle presenti Condizioni Definitive, rappresentate da titoli al portatore, sono interamente ed esclusivamente ammesse al sistema di gestione e amministrazione accentrata della Monte Titoli S.p.A., con sede Via Mantegna 6, Milano, in regime di dematerializzazione ai sensi del D. Lgs. 24 giugno 1998 n. 213 e alla delibera Consob n. 11768/98 e successive modifiche ed integrazioni.

2.3 Grado di subordinazione degli strumenti finanziari

Non sono previste clausole di subordinazione o postergazione dei diritti inerenti le Obbligazioni oggetto delle presenti Condizioni Definitive.

Le Obbligazioni rappresentano una forma di indebitamento non garantita dell'Emittente, vale a dire il rimborso delle Obbligazioni e il pagamento delle cedole non saranno assistiti da garanzie specifiche né saranno previsti impegni relativi alla assunzione di garanzie in tal senso.

I diritti inerenti le Obbligazioni sono concorrenti con gli altri crediti chirografari (i.e. non garantiti e non privilegiati) nei confronti dell'Emittente già contratti o futuri. Ne consegue che il credito inerente le Obbligazioni verso l'Emittente verrà soddisfatto *pari passu* con gli altri crediti chirografari.

2.4 Informazioni sul tasso di interesse delle Obbligazioni - Tasso di interesse nominale e disposizioni relative al pagamento degli interessi

2.4.1 Informazioni sul tasso di interesse delle Obbligazioni

Le Obbligazioni hanno godimento a decorrere dal 22 gennaio 2007.

Le Obbligazioni fruttano l'interesse del 3,40% lordo per anno, pagabile in rate annuali posticipate, il 22 gennaio di ogni anno.

Qualora la data di pagamento degli interessi non coincida con un giorno lavorativo, il pagamento verrà effettuato il primo giorno lavorativo successivo, senza che l'investitore abbia diritto ad interessi aggiuntivi.

2.4.2 Informazioni relative al pagamento degli interessi

L'interesse, soggetto ad imposta sostitutiva, ma franco di spese, sarà pagabile esclusivamente tramite la Monte Titoli S.p.A..

Le Obbligazioni oggetto delle presenti Condizioni Definitive cesseranno di essere fruttifere alla Data di Scadenza.

I diritti degli obbligazionisti si prescrivono, per gli interessi, decorsi cinque anni dalla data di scadenza delle cedole e, per il capitale, decorsi dieci anni dalla data in cui l'Obbligazione è divenuta rimborsabile. L'Emittente trarrà vantaggio dal verificarsi di eventi di prescrizione degli interessi e del capitale.

Il responsabile del calcolo degli interessi è Deutsche Bank S.p.A..

2.5 Informazioni sulla scadenza e sull'ammortamento delle Obbligazioni

Il rimborso delle Obbligazioni oggetto delle presenti Condizioni Definitive sarà effettuato in unica soluzione alla Data di Scadenza, alla pari, senza deduzione di spese. A partire da tale data le Obbligazioni cesseranno di essere fruttifere.

I rimborsi saranno effettuati tramite gli intermediari autorizzati aderenti alla Monte Titoli S.p.A..

Qualora la Data di Scadenza non coincida con un giorno lavorativo, il pagamento verrà effettuato il primo giorno lavorativo successivo, senza che l'investitore abbia diritto a interessi aggiuntivi.

Non è prevista la facoltà di rimborso anticipato delle Obbligazioni.

2.6 Tasso di rendimento

Il rendimento effettivo annuo delle Obbligazioni a tasso fisso oggetto delle presenti Condizioni Definitive (calcolato alla Data di Emissione sulla base del prezzo di emissione) è pari al 3,395% del valore nominale al lordo dell'effetto fiscale.

2.7 Raffronto con titoli a tasso fisso di simile durata

Nella tabella sottostante viene confrontato ipoteticamente il rendimento delle Obbligazioni a tasso fisso (calcolato alla Data di Emissione sulla base del prezzo di

emissione) con il rendimento di un BTP con scadenza vicina, ipotizzando come prezzo di acquisto di quest'ultimo il prezzo ufficiale del 14 dicembre 2006 pari al 98,44 % del valore nominale ⁽¹⁾.

	BTP 3, % 01.02.2009 ISIN IT0004008121	Obbligazioni Deutsche Bank S.p.A. 22.01.07 – 22.01.09
Prezzo	98,44%	100%
Scadenza	01.02.2009	22.01.2009
Rendimento effettivo annuo lordo (*)	3,80% ⁽²⁾	3,395%
Rendimento effettivo annuo netto (**)	3,40% ⁽³⁾	2,971%

(*) Rendimento effettivo annuo lordo in regime di capitalizzazione composta.

(**) Rendimento effettivo annuo netto in regime di capitalizzazione composta (calcolato applicando l'imposta sostitutiva del 12,50 % attualmente in vigore).

2.8 Delibere, autorizzazioni e approvazioni in virtù delle quali gli strumenti finanziari sono stati creati e/o emessi

Le Obbligazioni oggetto delle presenti Condizioni Definitive sono state emesse in virtù delle seguenti deliberazioni e autorizzazioni:

- deliberazione del Consiglio di Amministrazione in data 28 aprile 2006 per un ammontare massimo di Euro 500.000.000,00 (cinquecentomilioni) per il secondo semestre 2006;
- comunicazione cumulativa inviata alla Banca d'Italia in data 22 maggio 2006, ai sensi dell'art. 129 del Testo Unico Bancario.

2.9 Data prevista per l'emissione degli strumenti finanziari

Le Obbligazioni saranno emesse il 22 gennaio 2007.

Il regolamento delle stesse è fissato per il 22 gennaio 2007.

2.10 Profili fiscali

Redditi di capitale: agli interessi premi ed altri frutti delle obbligazioni con scadenza non inferiore a 18 mesi è applicabile l'imposta sostitutiva delle imposte sui redditi nella misura del 12,50% (D.Lgs. n. 239 del 1.4.1996). Non sono soggetti a imposizione i redditi di capitale percepiti dai soggetti residenti nei paesi di cui all'art. 6 del citato D.Lgs 239/1996, seguendo la procedura indicata dall'art.7 dello stesso D.Lgs. 239/1996.

Plusvalenze: le plusvalenze di cui all'art. 67 1° comma lett. c-ter del DPR 22 dicembre 1986 n. 917 e successive modificazioni realizzate da soggetti residenti sono

⁽¹⁾ Fonte: Il Sole 24 ore.

⁽²⁾ Fonte: Il Sole 24 ore.

⁽³⁾ Fonte: Il Sole 24 ore.

assoggettate ad imposta sostitutiva nelle imposte sui redditi nella misura del 12,50%. Le plusvalenze e minusvalenze sono determinate secondo i criteri stabiliti dall'art. 68 del T.U.I.R. e secondo i regimi di cui gli artt. 5 – 6 e 7 del D. Lgs 461/97. Ai sensi dell'art. 23 lett. f) n. 2, DPR 22 dicembre 1986 n. 917, le plusvalenze di cui alla lett. c-ter dell'art. 67 comma 1, derivanti da cessioni a titolo oneroso ovvero da rimborso di titoli non rappresentativi di merci e di certificati di massa negoziati in mercati regolamentati, realizzate da soggetti non residenti, sono escluse da tassazione in Italia.

Si segnala che è allo studio del governo un disegno di legge che, tra l'altro, dovrebbe portare ad un incremento dell'aliquota di tassazione al 20%.

3. CONDIZIONI DELL'OFFERTA

3.1 Statistiche relative all'offerta, calendario previsto e modalità di sottoscrizione dell'offerta

3.1.1 Condizioni dell'offerta

L'offerta delle Obbligazioni non è subordinata ad alcuna condizione.

3.1.2 Ammontare totale dell'emissione

Le Obbligazioni oggetto delle presenti Condizioni Definitive sono emesse per un importo nominale totale di Euro 40.000.000,00, pari a n.40.000 Obbligazioni da nominali Euro 1.000,00 cadauna rappresentate da titoli al portatore.

Le domande di adesione all'Offerta dovranno essere presentate esclusivamente per quantitativi minimi di n. 1 Obbligazione (“**Lotto Minimo**”) o per suoi multipli.

3.1.3 Periodo di validità dell'offerta

Le Obbligazioni oggetto delle presenti Condizioni Definitive saranno offerte dal 22 dicembre 2006 al 19 gennaio 2007, salvo proroga o chiusura anticipata dell'offerta, per il tramite della rete distributiva del Gruppo Deutsche Bank.

L'adesione dovrà avvenire mediante sottoscrizione di scheda debitamente compilata e sottoscritta dal richiedente o da un suo procuratore speciale.

L'adesione all'offerta delle Obbligazioni è irrevocabile.

3.1.4 Riduzione della sottoscrizione

Non è prevista la possibilità di riduzione dell'ammontare delle sottoscrizioni.

3.1.5 Ammontare minimo e/o massimo della sottoscrizione

Le sottoscrizioni potranno essere accolte per importi pari al Lotto Minimo o suoi multipli. L'importo massimo sottoscrivibile non potrà essere superiore all'ammontare totale massimo previsto per l'emissione, tenuto anche conto di eventuali aumenti dell'ammontare totale massimo dell'emissione intercorsi nel periodo di offerta.

3.1.6 Modalità e termini per il pagamento e la consegna degli strumenti finanziari

Il pagamento delle Obbligazioni oggetto delle presenti Condizioni Definitive dovrà essere effettuato il 22 gennaio 2007 mediante addebito sui conti correnti dei sottoscrittori, senza aggravio di spese o commissioni a carico del richiedente.

I titoli saranno messi a disposizione degli aventi diritto nella stessa giornata mediante deposito presso la Monte Titoli S.p.A..

3.1.7 Data e modalità di pubblicazione dei risultati dell'offerta

Deutsche Bank S.p.A. comunicherà i risultati definitivi dell'offerta relativa a ciascuna emissione entro 5 giorni dalla conclusione del periodo di offerta mediante apposito avviso depositato in forma cartacea presso la sede sociale della Deutsche Bank S.p.A. in Piazza del Calendario 3, 20126 Milano e pubblicato in forma elettronica sul sito internet www.deutsche-bank.it.

Entro due mesi dalla pubblicazione del suddetto annuncio, l'Emittente, comunicherà alla Consob gli esiti delle verifiche sulla regolarità delle operazioni di collocamento, nonché i risultati riepilogativi dell'offerta, ai sensi delle disposizioni regolamentari vigenti.

3.2 Piano di ripartizione e di assegnazione

3.2.1 Categorie di investitori potenziali

Le Obbligazioni oggetto delle presenti Condizioni Definitive saranno emesse e collocate interamente sul mercato italiano. L'offerta sarà rivolta prevalentemente alla clientela *retail* dell'Emittente e delle società appartenenti al Gruppo Deutsche Bank.

3.2.2 Informazioni sull'assegnazione degli strumenti finanziari

Non sono previsti criteri di riparto. Saranno assegnate tutte le Obbligazioni richieste dai sottoscrittori durante il periodo di offerta, fino al raggiungimento dell'importo totale massimo disponibile.

Non è stata prevista la possibilità di iniziare le negoziazioni prima dell'assegnazione.

3.3 Fissazione del prezzo

Il prezzo di offerta al pubblico è pari al 100% del valore nominale pari a Euro 1.000,00 per Obbligazione, senza aggravio di spese o commissioni a carico dei sottoscrittori.

3.4 Collocamento e sottoscrizione

3.4.1 Soggetti incaricati del collocamento

L'offerta delle Obbligazioni oggetto delle presenti Condizioni Definitive sarà effettuata tramite la rete distributiva del Gruppo Deutsche Bank. L'Emittente opererà come responsabile del collocamento ai sensi della disciplina vigente.

4. AMMISSIONE ALLA NEGOZIAZIONE E MODALITÀ DI NEGOZIAZIONE

4.1 Domanda di ammissione alla negoziazione

Non sarà presentata domanda di ammissione alla quotazione delle Obbligazioni oggetto delle presenti Condizioni Definitive.

Le Obbligazioni oggetto delle presenti Condizioni Definitive sono ammesse nel Sistema di Scambi Organizzati (SSO) di Deutsche Bank, la cui attività è soggetta agli adempimenti di cui all'art. 78 del D. Lgs 58/98 (TUF), secondo le regole proprie di tale SSO, che prevedono una periodica selezione, da parte della Deutsche Bank, degli strumenti finanziari ammessi in acquisto e/o in vendita.

4.2 Mercati in cui sono già ammessi gli strumenti finanziari

Le Obbligazioni non saranno trattate su mercati regolamentati.