

NOTA DI SINTESI

Relativa ai
Certificati Twin & Go

Deutsche Bank AG

Fino a 50.000 Certificati Twin & Go ciascuno con codice WKN/ISIN DB487Y / DE000DB487Y4 su azioni Intesa Sanpaolo S.p.a.

Emessi nell'ambito del Programma X-markets™ Twin & Go

Prezzo di Emissione: Euro 100 per Certificato Twin & Go

DB487Y / DE000DB487Y4

L'emittente (l'"**Emittente**") dei titoli descritti nel presente documento è Deutsche Bank AG, Francoforte sul Meno, società costituita ai sensi della legge tedesca.

Ai sensi del Programma X-markets Twin & Go (il "**Programma**"), l'Emittente è autorizzato ed intende emettere titoli relativi ad azioni e/o indici. L'Emittente ha stabilito di emettere fino a 50.000 certificati Twin & Go (i "**Certificati**") relativi ad Azioni di cui sopra, secondo il regolamento definitivo riportato nel paragrafo "**Condizioni di Prodotto**" del presente documento ed alle condizioni generali di cui al presente documento (di seguito "**Condizioni Generali**") che, congiuntamente alle Condizioni del Prodotto saranno di seguito definite "**Condizioni**"). Ai fini del Programma in oggetto, l'Emittente ha scelto come proprio Stato Membro d'Origine il Lussemburgo ai sensi della Direttiva 2003/71/CE Titolo I, Art. 2 comma 1 lett. m. Qualsiasi riferimento al termine "**Sottostante**" si intenderà effettuato alle Azioni di cui sopra.

L'Emittente ha il diritto di farsi sostituire e di cambiare l'ufficio attraverso il quale agisce ai sensi della Condizione Generale 8.

E' stata presentata domanda di quotazione dei Certificati presso il mercato SeDeX della Borsa di Milano che costituisce un mercato regolamentato ai sensi della Direttiva 2003/71/CE.

I potenziali acquirenti dei Certificati devono comprendere appieno la natura dei Certificati e la misura della loro esposizione ai rischi connessi con l'investimento nei Certificati e devono valutare l'opportunità di un investimento nei Certificati in considerazione della loro specifica situazione finanziaria, fiscale, e di ogni altra circostanza. I potenziali acquirenti dei Certificati dovrebbero leggere attentamente la parte del presente documento relativa ai "Fattori di Rischio". I Certificati rappresentano obblighi contrattuali non subordinati e non garantiti dell'Emittente e che non hanno alcun diritto di prelazione gli uni rispetto agli altri.

I Certificati non sono e non saranno registrati ai sensi del US Securities Act del 1933 e successive modifiche. I Certificati potranno essere offerti o venduti solo ad investitori al di fuori degli Stati Uniti. Per maggiori informazioni circa le limitazioni di vendita e cessione degli stessi, vi preghiamo di leggere la parte del presente documento relativa alle Informazioni Generali.

Il Prospetto di Base (il "Prospetto di Base") è datato 30 agosto 2006 e fornisce le informazioni relative ai vari strumenti finanziari che possono essere emessi nell'ambito del Programma Twin & Go. Le Condizioni Definitive e la Nota di Sintesi costituiscono la versione completa del Prospetto di Base e sono datati 14 marzo 2007.

Deutsche Bank

INDICE

NOTA DI SINTESI	3
SINTESI DEI FATTORI DI RISCHIO	4
SINTESI DELLA DESCRIZIONE ECONOMICA	6
Certificati Twin & Go collegati ad un Sottostante Singolo	7
SINTESI DEI TERMINI E DELLE CONDIZIONI DELL'OFFERTA	8
DESCRIZIONE SINTETICA DELL'EMITTENTE	13

NOTA DI SINTESI

Le informazioni fornite di seguito costituiscono soltanto una sintesi e devono essere lette congiuntamente al resto del Prospetto di Base. Questa Nota di Sintesi ha lo scopo di illustrare le caratteristiche essenziali ed i rischi associati all'Emittente e relativi ai Certificati e non intende essere esaustiva. Essa viene estrapolata e costituisce parte integrante del presente Prospetto di Base. Pertanto, questa Nota di Sintesi deve essere considerata quale nota introduttiva al Prospetto di Base e qualunque decisione avente ad oggetto l'investimento nei Certificati deve basarsi sull'esame integrale del Prospetto di Base da parte dell'investitore.

I potenziali investitori devono considerare che in caso di azioni giudiziali intentate sulla base delle informazioni contenute nel Prospetto di Base, l'investitore che agisce in qualità di attore, ai sensi della legislazione nazionale del relativo Stato Membro, deve farsi carico dei costi di traduzione del Prospetto di Base prima che il procedimento giudiziario abbia inizio.

All'Emittente che ha predisposto questa Nota di Sintesi, ivi comprese le traduzioni della stessa, e che ha fatto richiesta di diffusione della stessa, non verrà attribuita alcuna responsabilità civile, semprechè questa Nota di Sintesi non risulti ingannevole, imprecisa o non conforme alle altre parti del Prospetto di Base se letta congiuntamente ad esse.

La presente Sintesi contiene:

Sintesi dei Fattori di Rischio

Sintesi della Descrizione Economica

Sintesi dei Termini e delle Condizioni dell'Offerta

Descrizione Sintetica dell'Emittente

SINTESI DEI FATTORI DI RISCHIO

Fattori di Rischio

Fattori di Rischio connessi all'Emittente

I potenziali investitori devono tenere in considerazione tutte le informazioni contenute nel Documento di Registrazione e consultarsi con i propri consulenti professionali se lo ritengono necessario. La sezione che segue contiene la descrizione dei fattori di rischio relativi alla capacità dell'Emittente di adempiere alle proprie obbligazioni rispetto ai Certificati.

Ratings

I ratings assegnati all'Emittente da agenzie di rating indipendenti costituiscono un indicatore della capacità dell'Emittente di adempiere tempestivamente alle proprie obbligazioni. Più è basso il rating sulla rispettiva scala di riferimento, più alto è il rischio attribuito dalla relativa agenzia di rating che le obbligazioni non verranno adempiute tempestivamente o non verranno affatto adempiute. Alla data di pubblicazione della presente Nota di Sintesi, sono stati assegnati a Deutsche Bank i seguenti rating:

Agenzia di Rating	Lungo-termine	Breve-termine
Standard & Poors (S&P)	AA	A-1+
Moodys	Aa3	P-1
Fitch	AA-	F1+

Le agenzie di rating possono modificare i propri ratings con breve preavviso. Una modifica del rating può influenzare il prezzo dei titoli in circolazione.

Ratings delle Obbligazioni Subordinate

Qualora Deutsche Bank decida di emettere delle obbligazioni subordinate, queste obbligazioni possono ricevere un rating più basso. Deutsche Bank è tenuta a rendere noti tali ratings assegnati alle obbligazioni subordinate.

Rischi connessi ai Certificati

Un investimento nei Certificati implica dei rischi. Tali rischi includono, tra gli altri, i rischi intrinseci del mercato azionario, di quello obbligazionario, di quello valutario, i rischi connessi ai tassi di interesse, alla volatilità dei mercati, nonché a fattori economici, politici e legislativi, così come ad una combinazione di questi ed altri rischi. I potenziali acquirenti devono avere una certa esperienza in operazioni su strumenti finanziari quali Certificati ovvero relative all'attività sottostante o in altre tipologie di sottostanti per i Certificati (di seguito il "**Sottostante**"). I potenziali acquirenti devono comprendere appieno i rischi associati all'investimento nei Certificati e prendere decisioni in merito solo dietro consiglio dei propri consulenti legali, fiscali, finanziari di fiducia e dopo un'attenta analisi (i) dell'opportunità dell'investimento in Certificati nell'ottica della propria situazione finanziaria, fiscale e di altra natura; (ii) delle informazioni contenute nel presente documento e (iii) del Sottostante.

Il valore dei Certificati potrebbe subire un calo e, pertanto, gli investitori devono essere preparati all'ipotesi di un'eventuale perdita totale del loro investimento nei Certificati.

Un investimento nei Certificati deve essere effettuato solo dopo un'analisi della direzione, della valutazione del momento e della portata di potenziali cambiamenti futuri nel valore del Sottostante e/o della composizione o del metodo di calcolo del Sottostante, dal momento che il rendimento dell'investimento dipenderà, tra l'altro, da tali cambiamenti. Sono molteplici i fattori di rischio che possono avere effetti concomitanti sui Certificati e, pertanto, gli effetti di un determinato fattore di rischio non sempre sono prevedibili. Inoltre, può verificarsi l'ipotesi di un effetto combinato di più fattori non sempre prevedibile. Non vi è alcuna certezza sugli effetti che la combinazione di più fattori di rischio può avere sul valore dei Certificati.

SINTESI DELLA DESCRIZIONE ECONOMICA

Certificati Twin & Go collegati ad un Sottostante Singolo

1. I Certificati incorporano il diritto di ricevere il pagamento di un importo di liquidazione alla data di regolamento, salvo che vengano esercitati precedentemente (si veda il paragrafo 2 a seguire). L'importo di liquidazione dovuto alla data di regolamento varierà a seconda del valore del Sottostante in uno o più giorni specifici di valutazione finale ed in ciascun giorno relativo nel corso di un periodo specifico. I Certificati possono offrire una partecipazione positiva sia all'andamento positivo che all'andamento negativo del Sottostante a condizione che, in quest'ultimo caso, il valore del Sottostante non tocchi mai né scenda al di sotto di un livello barriera specifico. In particolare, i Certificati offrono la possibilità di rendimenti incrementati da una partecipazione proporzionale o in aumento laddove il livello del Sottostante si muova al di sopra di uno specifico valore di determinazione. E anche nel caso in cui il valore del Sottostante diminuisca di una certa misura al disotto del suo valore al momento di emissione dei certificati, i certificati offrono un rendimento positivo. Solo nel caso in cui il valore del Sottostante in un giorno di valutazione specifico sia inferiore rispetto allo specifico livello di determinazione e nel corso di un periodo specifico il valore del Sottostante o ha toccato o è diminuito al di sotto di un livello barriera specifico, i Certificati rappresentano un investimento simile ad un investimento diretto nel Sottostante.
2. I Certificati verranno esercitati automaticamente e verrà pagato un importo di liquidazione specifico nel caso in cui il valore del Sottostante in uno o più giorni di determinazione specifici sia pari a o superiore al livello di rimborso specifico. L'importo di liquidazione specifico sarà maggiore quanto più lontano nel tempo si verifichi tale esercizio anticipato.
3. A fronte di tali caratteristiche, tuttavia, gli investitori rinunciano al diritto di ricevere dividendi, interessi o importi simili corrisposti relativamente al Sottostante.

SINTESI DEI TERMINI E DELLE CONDIZIONI DELL'OFFERTA

In questa sezione viene riportata una breve sintesi delle Condizioni del Prodotto e delle "Informazioni relative al Sottostante" come di seguito indicate. Questa sintesi non costituisce una descrizione completa dei Certificati e va letta congiuntamente alle Condizioni del Prodotto, alle quali si attiene, ed alle Condizioni Generali e a tutte le altre sezioni del presente documento.

- Emittente:** Deutsche Bank AG, Francoforte sul Meno.
- Numero dei Certificati:** Fino a 50.000
- L'importo effettivo dei Certificati emessi corrisponderà alla somma delle sottoscrizioni o degli ordini validi ricevuti dall'Emittente.
- Prezzo di Emissione:** Euro 100
- Sottostante:** Intesa Sanpaolo S.p.a. (ISIN IT0000072618 ; Reuters' RIC : ISP.MI).
- Prezzo di Offerta:** EUR 100 (comprensivo di una commissione di sottoscrizione del 2 per cento).
- Data di Emissione:** 5 aprile 2007
- Data Finale del Mercato Primario:** 4 aprile 2007
- Data di Valutazione di Riferimento Iniziale:** 5 aprile 2007
- Livello di Riferimento Iniziale:** Indica, ferme restando le rettifiche di cui alla Condizione di Prodotto 4 e secondo quanto previsto nella definizione di "Data di Valutazione di Riferimento Iniziale" un importo pari al Livello di Riferimento alla Data di Valutazione di Riferimento Iniziale come stabilito dall'Agente di Calcolo e senza tenere in considerazione correzioni pubblicate successivamente.
- Livello di Riferimento:** Indica, rispetto a:
- 1) la Data di Valutazione di Riferimento Iniziale, fermo restando le rettifiche di cui alla Condizione di Prodotto 4, un importo (che sarà inteso come un valore monetario nella Valuta di Liquidazione) corrispondente al prezzo di chiusura ufficiale del Sottostante quotato dalla Fonte di Riferimento in tale giorno; e
 - 2) qualsiasi altro giorno, fermo restando le rettifiche di cui alla Condizione di Prodotto 4, un importo (che sarà inteso come un valore monetario nella Valuta di Liquidazione) pari al "Prezzo di Riferimento" del Sottostante come definito nel Regolamento dei Mercati organizzati e gestiti dalla Borsa Italiana S.p.A. (Regolamento di Borsa) e quotato dalla

Fonte di Riferimento in tale giorno, il tutto come determinato dall'Agente di Calcolo.

- Livello di Determinazione:** Indica il 100 per cento del relativo Livello di Riferimento Iniziale, fatte salve le rettifiche di cui alla Condizione di Prodotto 4.
- Livello di Riferimento Finale:** Indica, fatte salve le rettifiche di cui alla Condizione di Prodotto 4, un importo corrispondente al Livello di Riferimento alla Data di Valutazione come stabilito dall'Agente di Calcolo e senza tenere in considerazione correzioni pubblicate successivamente.
- Importo di Determinazione della Barriera:** Indica, in relazione a qualsiasi Data di Determinazione della Barriera un importo pari al Prezzo di Riferimento del Sottostante come definito nel Regolamento dei Mercati organizzati e gestiti dalla Borsa Italiana S.p.A. (Regolamento di Borsa) e quotato dalla Fonte di Riferimento in quel momento di tale giorno, il tutto come determinato dall'Agente di Calcolo e a condizione che, nel caso in cui si sia verificato un Evento di Turbativa del Mercato e sia prevalente in tale momento di tale giorno, non verrà calcolato in tale momento nessun Importo di Determinazione della Barriera.
- Data di Determinazione della Barriera:** Indica il 7 aprile 2008 (la "**Prima Data di Determinazione della Barriera**") ed il 6 aprile 2009 (la "**Seconda Data di Determinazione della Barriera**") o, se uno di questi giorni non sia un Giorno di Negoziazione, il Giorno di Negoziazione immediatamente successivo salvo che, secondo l'Agente di Calcolo, non si sia verificato in tale giorno un Evento di Turbativa del Mercato.
- Livello Barriera:** Indica il 100 per cento del Livello di Riferimento Iniziale, fermo restando le rettifiche di cui alla Condizione di Prodotto 4.
- Multiplo:** Indica Euro 100 diviso per il Livello di Determinazione, arrotondato fino alla sesta cifra decimale e soggetto alle rettifiche ai sensi della Condizione di Prodotto 4.
- Data di Esercizio:** Indica il 5 aprile 2010 o, se tale giorno non sia un Giorno Lavorativo, il primo Giorno Lavorativo successivo.
- Regolamento:** Regolamento in contanti.
- Esercizio Automatico:** Applicabile.
- Data/e di Regolamento:** Indica, rispetto ad un Certificato la prima tra la Data di Esercizio e la Data di Scadenza, il terzo Giorno Lavorativo successivo: (i) in caso si verifichi un Evento Knock-Out, la relativa Data di Determinazione della Barriera, (ii) altrimenti, la Data di Esercizio.
- Valuta di Liquidazione:** Euro ("**EURO**")

Importo di Liquidazione:

Indica, rispetto a ciascun Lotto Minimo Negoziabile di un Certificato,

- (1) un importo determinato dall'Agente di Calcolo pari a, nel caso in cui secondo l'Agente di Calcolo in una Data di Determinazione della Barriera l'Importo di Determinazione della Barriera sia uguale o maggiore del Livello Barriera (ciascuno di tali eventi un "**Evento Knock-Out**"):
 - (a) Nel caso in cui un Evento Knock-Out si verifica in relazione alla Prima Data di Determinazione della Barriera, Euro 115.10;o
 - (b) Nel caso in cui un Evento Knock-Out si verifica in relazione alla Data Finale di Determinazione della Barriera, Euro 130.20; o
- (2) Nel caso in cui un Evento Knock-Out non si sia verificato, un importo determinato dall'Agente di Calcolo pari al prodotto del Multiplo e di un importo determinato nella maniera che segue:
 - (a) Nel caso in cui, secondo l'Agente di Calcolo, il Livello di Riferimento Finale sia pari a o maggiore del Livello di Determinazione, la somma di (i) e (ii), dove:
 - (i) indica il Livello di Determinazione; e
 - (ii)indica il prodotto di (x) e (y), dove:
 - (x) indica la differenza tra il Livello di Riferimento Finale e il Livello di Determinazione; e
 - (y) indica il Fattore di Partecipazione Up; o
 - (b) qualora, a giudizio dell'Agente di Calcolo, il Livello di Riferimento Finale sia inferiore al Livello di Determinazione e l'Importo di Determinazione della Barriera Inferiore non sia mai stato, in qualunque Giorno di Negoziazione durante il Periodo di Determinazione della Barriera Inferiore, pari o inferiore al Livello Barriera Inferiore, un importo pari alla somma di (i) e (ii), dove:
 - (i) indica il Livello di Riferimento Iniziale e
 - (ii)indica l'Importo Differenziale Down; o
 - (c) qualora, a giudizio dell'Agente di Calcolo, il Livello di Riferimento Finale

sia inferiore al Livello di Determinazione e l'Importo di Determinazione della Barriera Inferiore sia stato, in qualunque Giorno di Negoziazione durante il Periodo di Determinazione della Barriera Inferiore, pari o inferiore al Livello Barriera Inferiore, un importo pari al Livello di Riferimento Finale.

L'Importo di Liquidazione verrà arrotondato alle due cifre decimali più vicine nella Valuta di Liquidazione ed il valore 0,005 verrà arrotondato per difetto.

Importo Differenziale Down:

Indica, rispetto ad un Certificato, un importo determinato dall'Agente di Calcolo, pari al prodotto tra:

- (1) il Fattore di Partecipazione Down; e
- (2) la differenza tra il Livello di Determinazione e il Livello di Riferimento Finale.

Fattore di Partecipazione Down:

Indica il 100 per cento, fatte salve le rettifiche previste dalla Condizione di Prodotto 4.

Fattore di Partecipazione Up:

Indica il 100 per cento, fatte salve le rettifiche previste dalla Condizione di Prodotto 4.

Importo di Determinazione della Barriera Inferiore:

Indica, in qualunque relativo Giorno di Negoziazione, un importo che rappresenta un valore monetario espresso nella Valuta di Liquidazione pari al "Prezzo di Riferimento" del Sottostante come definito nel Regolamento dei Mercati organizzati e gestiti da Borsa Italiana S.p.A (Regolamento di Borsa) e quotato dalla Fonte di Riferimento in quel dato momento di quel dato giorno determinato dall'Agente di Calcolo senza tenere in considerazione correzioni pubblicate successivamente e fermo restando che nel caso in cui si sia verificato un Evento di Turbativa di Mercato e sia prevalente in tale momento di tale giorno, non verrà calcolato nessun Importo di Determinazione della Barriera Inferiore in relazione a tale momento.

Periodo di Determinazione della Barriera Inferiore:

Indica il periodo compreso tra la Data di Emissione, inclusa, ed il momento di determinazione del Livello di Riferimento Finale alla Data di Valutazione, come viene indicato nella definizione di Livello di Riferimento.

Livello Barriera Inferiore:

Indica il 70 per cento del Livello di Riferimento Iniziale fermo restando le rettifiche di cui alla Condizione di Prodotto 4.

Lotto Minimo di Negoziazione:

Indica 1 Certificato come indicato nelle Condizioni Definitive secondo le regole dei mercati di Borsa Italiana S.p.A.

Quotazione:

Verrà presentata domanda di quotazione dei Certificati sul mercato SeDeX della Borsa Valori di

Milano che è un mercato regolamentato ai fini della direttiva 2003/71/CE.

Agente di Calcolo	L'Emittente eserciterà le funzioni di Agente di Calcolo
Agente Principale	Deutsche Bank AG
ISIN	DE000DB487Y4
WKN	DB487Y

Informazioni Successive alla emissione:

L'emittente non intende fornire alcuna informazione successiva alla emissione relativamente ad alcuna attività sottostante dei titoli emessi ai sensi del presente programma. Tuttavia, le informazioni riguardanti

- a) le azioni sottostanti di emittenti diversi da Deutsche Bank AG che vengono negoziate in mercati regolamentati in Italia o in altri Paesi e sono ad alta liquidità;
- b) gli indici sottostanti che sono ricompresi nella definizione contenuta nelle disposizioni applicabili del Regolamento dei Mercati organizzati e gestiti da Borsa Italiana S.p.A.

sono pubblicamente disponibili e possono essere reperite sui principali quotidiani finanziari nazionali (es. l' "Il Sole 24 Ore" - tabella Borse Estere - e "MF") nonché su quotidiani finanziari internazionali (es. il "Financial Times" e/o il "Wall Street Journal Europe") come viene indicato nelle "Informazioni relative al Sottostante"

Periodo di Sottoscrizione

Le richieste di sottoscrizione dei Certificati in Italia possono essere presentate dal 14 marzo 2007 fino alla Data di Chiusura del Mercato Primario come descritto nelle Informazioni Specifiche per Paese, al paragrafo 2.

Cancellazione della Emissione dei Certificati

L'Emittente si riserva il diritto di cancellare, a qualunque titolo, l'emissione dei Certificati.

Chiusura anticipata della Sottoscrizione dei Certificati

Secondo quanto disposto nella sezione intitolata "Informazioni specifiche per Paese", al paragrafo 2, l'Emittente si riserva il diritto a qualsiasi titolo di chiudere anticipatamente il periodo di sottoscrizione.

DESCRIZIONE SINTETICA DELL'EMITTENTE

Storia e Sviluppo della Banca

Deutsche Bank Aktiengesellschaft, trae le proprie origini dalla fusione tra Norddeutsche Bank Aktiengesellschaft di Amburgo, la Rheinisch-Westfaelische Bank Aktiengesellschaft di Dusseldorf e la Suddeutsche Bank Aktiengesellschaft di Monaco, tre banche che nel 1952, ai sensi della legge sulla Regionalizzazione degli Istituti di Credito, erano state scorporate dalla Deutsche Bank, banca che era stata fondata nel 1870. Tanto l'atto di fusione quanto la denominazione sono stati iscritti nel Registro delle Società della Corte Federale di Francoforte sul Meno, Germania, in data 2 maggio 1957. Deutsche Bank è un istituto bancario ed una società di servizi finanziari, costituita secondo le leggi tedesche, e registrata con il numero di registro HRB 30.000. La Banca ha la propria sede legale a Francoforte sul Meno, Germania. Il suo ufficio centrale si trova in Taunusanlage 12, 60325 Frankfurt am Main (telefono: +46-69-910-00) ed ha filiali in Germania e all'estero compresa Londra, New York, Sydney, Tokyo e un Ufficio per il Sud-Est Asiatico a Singapore, punto di riferimento per le operazioni nelle varie regioni.

Deutsche Bank è la società-madre di un gruppo costituito da banche, società di *capital market*, società di gestione di fondi, società finanziarie immobiliari (*property finance company*), società di finanziamento (*instalment financing companies*), società di ricerca e consulenza ed altre società domestiche ed estere (il "**Gruppo Deutsche Bank**").

L'oggetto sociale di Deutsche Bank, come enunciato nello Statuto, consiste nell'esercizio di attività bancarie di ogni genere, nella prestazione di servizi finanziari e di altri servizi, nonché nello sviluppo di rapporti economici a livello internazionale. La Banca può perseguire l'oggetto sociale direttamente o mediante società controllate e collegate. Nei termini consentiti dalla legge, Deutsche Bank ha facoltà di svolgere qualsiasi attività e di adottare tutte le misure ritenute idonee al perseguimento dell'oggetto sociale, in particolare: l'acquisto e l'alienazione di proprietà immobiliari, l'apertura di filiali in Germania e all'estero, l'acquisizione, la gestione e la cessione di partecipazioni in altre società, nonché la stipulazione di accordi tra imprese.

Deutsche Bank opera tramite tre divisioni:

Corporate and Investment Bank (CIB) che copre le seguenti aree di attività:

Global Markets attività relative a tutte le emissioni, vendite, negoziazioni e ricerche su titoli;

Global Banking attività relativa alle esigenze finanziarie delle società, compresa la concessione di prestiti, i servizi di consulenza M&A, il finanziamento al commercio e alle esportazioni e i servizi di gestione di cassa.

Private Clients and Asset Management (PCAM) che copre le seguenti aree di attività:

Private and Business Clients rivolta a clienti individuali ed aziende in sette paesi europei fornendo loro soluzioni complesse ed integrate sia per le esigenze di singoli investitori che di aziende;

Private Wealth Management che persegue un modello olistico integrato per provvedere alle complesse esigenze di clienti che presentano ingenti patrimoni netti, delle loro famiglie e di istituzioni selezionate;

Asset Management che sia occupa della gestione del portafoglio attività sia per clienti istituzionali che per singoli investitori. Offre prodotti azionari, obbligazionari e immobiliari.

Corporate Investments (CI) si occupa delle partecipazioni industriali della Banca, partecipazioni diverse e beni immobili occupati dalla Banca ed attività di *private equity* e *venture capital*.

L'Emittente è autorizzato all'esercizio dell'attività bancaria ai sensi della legge tedesca applicabile ed è sottoposto ai controlli ed alla vigilanza prudenziale dell'Autorità Finanziaria Federale (la "Bundesanstalt für Finanzdienstleistungsaufsicht").

L'assemblea degli azionisti dell'Emittente, riunitasi il 1 giugno 2006 ha conferito incarico a KPMG Deutsche Treuhand-Gesellschaft Aktiengesellschaft Wirtschaftsprüfungsgesellschaft ("KPMG") di sottoporre a revisione il bilancio annuale relativo all'anno 2006.

Informazioni Finanziarie Selezionate

Al 30 settembre 2006, il capitale sociale emesso di Deutsche Bank ammontava ad Euro 1.334.735.508,48, suddiviso in 521.381.058 azioni ordinarie senza valore nominale. Le azioni sono nominative e sono state integralmente pagate. Le azioni sono quotate per la negoziazione e la quotazione ufficiale su tutte le borse tedesche. Sono inoltre quotate sulla Borsa Valori di New York. Il Consiglio di Gestione ha deciso di procedere alla cancellazione dai listini su determinate borse valori diverse dal quelle tedesche e di New York al fine di beneficiare dall'integrazione dei mercati finanziari. Per quel che concerne le borse valori di Amsterdam, Bruxelles, Londra, Lussemburgo, Parigi, Vienna, Zurigo e Tokyo questa risoluzione è stata completamente realizzata.