
ISIN FR0011625391

COMMERZBANK AKTIENGESELLSCHAFT
Frankfurt am Main

Final Terms
dated 19 November 2013

relating to

Reverse Convertible Notes
("Phoenix Autocall")

relating to the
EURO STOXX 50® Index 1

to be admitted to trading on Euronext Paris S.A.

with respect to the

Base Prospectus
dated 27 June 2013

relating to

Notes

1 The EURO STOXX 50® Index and the trademarks used in the index name are the intellectual
property of STOXX Limited, Zurich, Switzerland and/or its licensors. The index is used under license
from STOXX. The Products based on the index are in no way sponsored, endorsed, sold or promoted
by STOXX and/or its licensors and neither STOXX nor its licensors shall have any liability with respect
thereto.

Page 2

INTRODUCTION

These Final Terms have been prepared for the purpos e of Article 5 (4) of Directive 2003/71/EC
(the Prospectus Directive") as amended (which inclu des the amendments made by Directive
2010/73/EU (the "2010 PD Amending Directive") to th e extent that such amendments have been
implemented in a relevant Member State of the Europ ean Economic Area), as implemented by
the relevant provisions of the EU member states, in connection with Regulation 809/2004 of the
European Commission and must be read in conjunction with the base prospectus relating to
Notes (consisting of the Summary and Securities Not e both dated 27 June 2013 and the
Registration Document dated 12 December 2012, the f irst supplement dated 20 December 2012,
the second supplement dated 22 February 2013, the t hird supplement dated 05 April 2013, the
fourth supplement dated 30 April 2013, the fifth su pplement dated 07 June 2013 and the sixth
supplement dated 20 August 2013 of Commerzbank Akti engesellschaft) (the "Base
Prospectus") and any supplements thereto.

The Base Prospectus and any supplements thereto are published in accordance with Article 14
of Directive 2003/71/EC in electronic form on the w ebsite of Commerzbank Aktiengesellschaft
at www.commerzbank.com . Hardcopies of these documents may be requested f ree of charge
from the Issuer's head office (Kaiserstraße 16 (Kai serplatz), 60311 Frankfurt am Main, Federal
Republic of Germany).

In order to obtain all information necessary to the assessment of the Notes both the Base
Prospectus and these Final Terms must be read in co njunction.

All options marked in the Base Prospectus which ref er (i) to Notes relating to Indices and (ii)
the Index underlying the Notes shall apply.

The summary applicable for this issue of Notes is a nnexed to these Final Terms.

Issuer: Commerzbank Aktiengesellschaft

Information on the
Underlying:

Information on the Index underlying the Notes is available on the
website www.stoxx.com.

Offer and Sale: Commerzbank offers from 19 November 2013 EUR 2,000,000 Notes
at an initial issue price of 100% per Note.

As a rule, the investor can purchase the Notes at a fixed issue price.
This fixed issue price contains all costs incurred by the Issuer relating
to the issuance and the sale of the Notes (e.g. distribution cost,
structuring and hedging costs as well as the profit margin of
Commerzbank).

Consent to the usage of
the Base Prospectus and
the Final Terms:

The Issuer hereby grants consent to use the Base Prospectus and
these Final Terms for the subsequent resale or final placement of the
Notes by any financial intermediary.

Applications for the Notes can be made in the French Republic with
the Issuer or the respective financial intermediary in accordance with
the Issuer's or the relevant financial intermediary's usual procedures.

The offer period within which subsequent resale or final placement of
Notes by financial intermediaries can be made, is valid only as long as
the Base Prospectus and the Final Terms are valid in accordance with
Article 9 of the Prospectus Directive as implemented in the relevant
Member State.

The consent to use the Base Prospectus and these Final Terms is
granted only in relation to the following Member State(s): French

Page 3

Republic

Payment Date: 19 November 2013

Clearing number: ISIN FR0011625391

Local Code 1832Z

Minimum Trading Size: One Note with the denomination of EUR 1,000

Listing: The Issuer intends to apply for the listing and trading of the Notes on
the regulated market of Euronext Paris S.A.

Applicable
Special Risks:

In particular the following risk factors (2. "Special Risks") which are
mentioned in the Base Prospectus are applicable:

2.1 Dependency of the redemption of the Notes on the performance of

the Underlying

2.4 No interest payments or other distributions

2.7 Automatic Early Redemption

2.9 Underlying Index (Price Index)

Applicable
Terms and Conditions:

Terms and Conditions for Notes relating to Indices

Page 4

§§ 1 – 15 of the Terms and Conditions relating to F unds apply. The options in §§ 1, 2, 4, 10, 13
and 15 shall be completed and specified as set out below.

§ 1
FORM

1. The issue by Commerzbank Aktiengesellschaft, Frankfurt am Main, Federal Republic of

Germany (the "Issuer ") of Reverse Convertible Notes (the "Notes ") will be issued in bearer
dematerialised form (dématérialisation) in Euro ("EUR") (the "Issue Currency ") in the
denomination of EUR 1,000 (the "Denomination ") each and ranking pari passu among
themselves. Title to the Notes will be evidenced by book entries (inscription en compte) in
accordance with the provisions of the French Monetary and Financial Code relating to Holding
of Securities (currently, Articles L. 211-3 et seq. and R. 211-1 et seq. of the French Monetary
and Financial Code). No physical document of title (including certificats représentatifs pursuant
to Article R. 211-7 of the French Monetary and Financial Code) will be issued in respect of the
Notes.

2. Transfers of Notes and other registration measures shall be made in accordance with the

French Monetary and Financial Code, the regulations, rules and operating procedures
applicable to and/or issued by Euroclear France S.A., rue Réaumur 115, 75002 Paris, French
Republic (the "Clearing System "; the "Clearing Rules ").

3. The term "Noteholder " in these Terms and Conditions refers to any person holding Notes

through a financial intermediary entitled to hold accounts with the Clearing System on behalf of
its customers (the "Note Account Holder ") or, in the case of a Note Account Holder acting for
its own account, such Note Account Holder.

4. The Issuer reserves the right to issue from time to time without the consent of the Noteholders

additional tranches of Notes with substantially identical terms, so that the same shall be
consolidated to form a single series and increase the total volume of the Notes. The term
"Notes " shall, in the event of such consolidation, also comprise such additionally issued Notes.

§ 2
DEFINITIONS

For the purposes of these Terms and Conditions, the following definitions shall apply (subject to an
adjustment in accordance with § 7):

"Automatic Early Redemption Amount " per Note means EUR 1,000.

"Automatic Early Redemption Date " means each Bonus Amount Payment Date except the Maturity

Date, all subject to postponement in accordance with § 6 paragraph 2.

"Bonus Amount " per Note means with respect to a Bonus Amount Payment Date an amount in EUR

calculated by applying the following formula:

 BA = N x 5.25% x (1+ NBAPD)

 where

BA = Bonus Amount per Note

N = Denomination

NBAPD = Number of Bonus Amount Payment Dates between the relevant Bonus

Amount Payment Date (exclusive) and the last preceding Bonus Amount
Payment Date on which a Bonus Amount was paid in accordance with the
provisions of § 3 (exclusive) or, in the case that a Bonus Amount was not

Page 5

paid prior to the relevant Bonus Amount Payment Date, the Launch Date

"Bonus Amount Payment Date " means each of the dates as set out in the following, all subject to

postponement in accordance with § 5 paragraph 2.

19 November 2014, 19 November 2015, 21 November 2016, 20 November 2017,
19 November 2018, 19 November 2019, 19 November 2020 and the Maturity Date

"Early Valuation Date " means each of the dates as set out in the following:

05 November 2014, 05 November 2015, 07 November 2016, 06 November 2017,
05 November 2018, 05 November 2019, 05 November 2020

"Final Valuation Date " means 5 November 2021.

"Futures Exchange " refers to the exchange with the largest trading volume in futures and options

contracts in relation to an Index Share. If no futures or options contracts in relation to the Index
Share are traded on any exchange, the Futures Exchange shall be the exchange with the
largest trading volume in futures and options contracts in relation to shares of companies whose
registered office is in the same country as the registered office of the Index Company. If there is
no futures and options exchange in the country in which the Index Company has its registered
office, the Issuer shall determine the Futures Exchange in its reasonable discretion (billiges
Ermessen, § 315 German Civil Code (BGB)) and shall announce its choice in accordance with
§ 13.

"Index " or "Underlying " means the EURO STOXX 50® Index (ISIN EU0009658145) as determined

and published by STOXX Limited (the "Index Sponsor ").

"Index Business Day " means a day on which the level of the Index is usually determined and

published by the Index Sponsor.

"Launch Date " means 5 November 2013.

"Market Disruption Event " means the occurrence or existence of any suspension of, or limitation

imposed on, trading in the securities contained in the Index on the stock exchanges or trading
systems the prices of which are the basis for the calculation of the Index, or the suspension of
or limitation imposed on trading in option or futures contracts on the Index on the Futures
Exchange , provided that any such suspension or limitation is material. The decision whether a
suspension or limitation is material will be made by the Issuer in its reasonable discretion
(billiges Ermessen, § 315 German Civil Code (BGB)). The occurrence of a Market Disruption
Event shall be published in accordance with § 13.

 A limitation regarding the office hours or the number of days of trading will not constitute a

Market Disruption Event if it results from an announced change in the regular business hours of
the relevant exchange. A limitation on trading imposed during the course of a day by reason of
movements in price exceeding permitted limits shall only be deemed to be a Market Disruption
Event in the case that such limitation is still prevailing at the time of termination of the trading
hours on such date.

"Maturity Date " means 19 November 2021, subject to postponement in accordance with § 6 para-

graph 2.

"Reference Price " means the level of the Index last determined and published by the Index Sponsor

on any day (offical closing level).

"Strike " means 3,035.92 index points.

"Valuation Date " means each Early Valuation Date and/or the Final Valuation Date.

Page 6

 If on a Valuation Date there is no Reference Price of the Index or if on a Valuation Date a
Market Disruption Event occurs, the relevant Valuation Date shall be postponed to the next
following Index Business Day on which there is again a Reference Price of the Index and on
which a Market Disruption Event does not occur.

 If, according to the before-mentioned, a Valuation Date is postponed to the third Payment

Business Day prior to the directly following Automatic Early Redemption Date or the Maturity
Date, as the case may be, and if also on such day there is no Reference Price of the Index or a
Market Disruption Event occurs on such day, then this day shall be deemed to be the relevant
Valuation Date and the Issuer shall estimate the Reference Price of the Index in its reasonable
discretion (billiges Ermessen, § 315 German Civil Code (BGB)), and in consideration of the
prevailing market conditions on such day and make a notification thereof in accordance with
§ 13.

§ 3
INTEREST

The Notes shall not bear any interest. However and subject to the provisions contained in § 5, each
Noteholder shall receive the relevant Bonus Amount per Note on a Bonus Amount Payment Date, but
only if on the Valuation Date directly preceding the respective Bonus Amount Payment Date the
Reference Price of the Underlying is equal to or above 60% of the Strike. In all other cases, a Bonus
Amount shall not be payable on the respective Bonus Amount Payment Date.

§ 4
MATURITY

1. Subject to the provisions contained in § 7 and § 11, the Note will be redeemed on the Maturity

Date. Subject to paragraph 2, each Note is redeemed by payment of an amount equal to the
Denomination.

2. If on the Final Valuation Date the Reference Price of the Underlying is below 60% of the Strike

(the “Barrier ”), then each Note shall be redeemed, instead of payment of the Denomination, at
an amount (the "Redemption Amount ") which shall be calculated in accordance with the
following formula:

initial

final

Underlying

Underlying
NRA ×=

Where,

RA = Redemption Amount per Note (rounded, if necessary, to the next

Eurocent (EUR 0.01) (EUR 0.005 will be rounded up))

N = Denomination

finalUnderlying = Reference Price of the Underlying on the Final Valuation Date

initalUnderlying = Strike

§ 5
EARLY REDEMPTION; REPURCHASE

1. Except as provided in § 7, the Issuer shall not be entitled to redeem the Notes prior to the

Maturity Date.

Page 7

2. Except as provided in § 11, the Noteholders shall not be entitled to call for redemption of the
Notes prior to the Maturity Date.

3. Notwithstanding any other rights to redeem the Notes prior to the Maturity Date in accordance

with these Terms and Conditions, the Notes shall be terminated automatically and redeemed on
an Automatic Early Redemption Date at the Automatic Early Redemption Amount per Note if on
the Early Valuation Date directly preceding such Automatic Early Redemption Date the
Reference Price of the Underlying is equal to or above100% of the Strike.

The rights in connection with the Notes shall expire upon the payment of the Automatic Early
Redemption Amount and the relevant Bonus Amount on the relevant Automatic Early
Redemption Date.

4. The Issuer may at any time purchase Notes in the market or otherwise. Notes repurchased by
or on behalf of the Issuer may be held by the Issuer, re-issued or resold.

§ 7
ADJUSTMENTS; TERMINATION RIGHT OF THE ISSUER

1. If the Index is no longer calculated and published by the Index Sponsor but by another person,

company or institution acceptable to the Issuer in its reasonable discretion (billiges Ermessen,
§ 315 German Civil Code (BGB)) as the new Index Sponsor (the "Successor Sponsor "), the
Redemption Amount will be determined on the basis of the Index being calculated and
published by the Successor Sponsor and any reference made to the Index Sponsor in these
Terms and Conditions shall, if the context so admits, then refer to the Successor Sponsor.

2. If the Index is cancelled or replaced or if the Index Sponsor is replaced by another person,

company or institution not acceptable to the Issuer in its reasonable discretion (billiges
Ermessen, § 315 German Civil Code (BGB)), the Issuer will determine in its reasonable
discretion (billiges Ermessen, § 315 German Civil Code (BGB)) another index on the basis of
which the Redemption Amount will be determined (the "Successor Index "). The respective
Successor Index as well as the time of its first application will be notified pursuant to § 13. Any
reference made to the Index in these Terms and Conditions shall, if the context so admits then
refer to the Successor Index. All related definitions shall be deemed to be amended
accordingly. Furthermore, the Issuer will make all necessary adjustments to the Terms and
Conditions resulting from a substitution of the Index.

3. If the occurrence of an Adjustment Event (as defined below) has a material effect on the price of

the Index, the Issuer will make adjustments to the Terms and Conditions taking into
consideration the provisions set forth hereinafter. The Issuer shall act in its reasonable
discretion (billiges Ermessen, § 315 German Civil Code (BGB)).

 Adjustments and determinations shall become effective on the date on which the occurrence of

the Adjustment Event has its effect on the price of the Index.

 Adjustments and determinations as well as the effective date shall be notified by the Issuer in

accordance with § 13.

 Any adjustment in accordance with this § 7 paragraph 3 does not exclude a later termination in

accordance with this paragraph on the basis of the same event.

"Adjustment Event " means:

(a) the substitution of the Index by a Successor Index pursuant to paragraph 2;

(b) any of the following actions taken by the company issuing the share contained in the

Index (the "Index Share ") (the "Index Company "): capital increases through issuance of
new shares against capital contribution and issuance of subscription rights to the
shareholders, capital increases out of the Index Company’s reserves, issuance of

Page 8

securities with option or conversion rights related to the Index Share, distributions of
ordinary dividends, distributions of extraordinary dividends, stock splits or any other split,
consolidation or alteration of category;

(c) a spin-off of a part of the Index Company in such a way that a new independent entity is

formed, or that the spun-off part of the Index Company is absorbed by another entity;

(d) the adjustment of option or futures contracts relating to the Index Share on the Futures

Exchange or the announcement of such adjustment;

(e) a takeover-bid, i.e. an offer to take over or to swap or any other offer or any other act of

an individual person or a legal entity that results in the individual person or legal entity
buying, otherwise acquiring or obtaining a right to buy more than 10% of the outstanding
shares of the Index Company as a consequence of a conversion or otherwise, as
determined by the Issuer in its reasonable discretion (billiges Ermessen, § 315 German
Civil Code (BGB)) based on notifications to the competent authorities or on other
information determined as relevant by the Issuer;

(f) the termination of trading in, or early settlement of, option or futures contracts relating to

the Index Share on the Futures Exchange or relating to the Index itself or the
announcement of such termination or early settlement;

(g) the termination of the listing of the Index Share at the exchange on which the respective

Index Share is traded (provided that the quotations of the prices of the Index Share on
such exchange are taken for the calculation of the Index) (the "Relevant Exchange ") to
terminate the listing of the Index Share on the Relevant Exchange due to a merger by
absorption or by creation or any other reason or the becoming known of the intention of
the Index Company or the announcement of the Relevant Exchange that the listing of the
Index Share at the Relevant Exchange will terminate immediately or at a later date and
that the Index Share will not be admitted, traded or listed at any other exchange which is
comparable to the Relevant Exchange (including the exchange segment, if applicable)
immediately following the termination of the listing;

(h) the Issuer and/or its affiliates (in the meaning of § 1 paragraph 7 German Banking Act

(KWG), § 290 paragraph 2 German Commercial Law (HGB)) are, even following
economically reasonable efforts, not in the position (i) to enter, re-enter, replace,
maintain, liquidate, acquire or dispose of any transactions or investments that the Issuer
considers necessary to hedge its risks resulting from the assumption and performance of
its obligations under the Notes or (ii) to realize, regain or transfer the proceeds resulting
from such transactions or investments (in each case a "Hedging Disruption ");

(i) a procedure is introduced or ongoing pursuant to which all shares or the substantial

assets of the Index Company are or are liable to be nationalized or expropriated or
otherwise transferred to public agencies, authorities or organizations;

(j) the application for insolvency proceedings or for comparable proceedings with regard to

the assets of an Index Company according to the applicable law of such company; or

(k) any other event being economically equivalent to the afore-mentioned events with regard

to their effects.

4. If (i) the determination of a Successor Index in accordance with the paragraph 2 is not possible
or is unreasonable (unzumutbar) or (ii) if the Index Sponsor materially modifies the calculation
method of an Index with effect on or after the Launch Date, or materially modifies the Index in
any other way (except for modifications which are contemplated in the calculation method of the
Index relating to a change with respect to shares comprising the Index, the market capitalisation
or with respect to any other routine measures), then the Issuer is entitled to (a) continue the
calculation and publication of the Index on the basis of the former concept of the Index and its
last determined level or (b) to terminate the Notes prematurely with respect to an Index

Page 9

Business Day (the "Termination Date ") with a prior notice of seven Payment Business Days in
accordance with § 13. Any termination in part shall be excluded.

 The Issuer may also terminate the Notes in accordance with the above in the case of a Hedging

Disruption.

5. In the case of a termination of the Notes pursuant to paragraph 4 the Notes shall be redeemed

on the Termination Date at the termination amount (the "Termination Amount ") which shall be
calculated by the Issuer in its reasonable discretion (billiges Ermessen, § 315 German Civil
Code (BGB)) by taking into account prevailing market conditions and any proceeds realised by
the Issuer in connection with transactions concluded by it in its reasonable discretion (billiges
Ermessen, § 315 German Civil Code (BGB)) for hedging measures in relation to the assumption
and fulfilment of its obligations under the Notes (the "Hedging Transactions "). Expenses for
transactions that were required for winding up the Hedging Transactions will be taken into
account as deductible items.

 The Issuer shall pay the Termination Amount to the Noteholder not later than on the tenth

Payment Business Day following the Termination Date to the Clearing System. Such payment
shall be made to the Paying Agent for transfer to the Clearing System or pursuant to the
Clearing System's instruction for credit to the relevant accountholders. Payment to the Clearing
System or pursuant to the Clearing System's instruction shall release the Issuer from its
payment obligations under the Notes in the amount of such payment.

§ 10
PAYING AGENT

Paragraph 1:

1. BNP Paribas Securities Services, a société en commandite par actions incorporated under the

laws of France, registered with the Registre du commerce et des sociétés of Paris under
number 552 108 011, the registered office of which is located at 3, rue d’Antin, 75002 Paris,
France, acting through its office located at Les Grands Moulins de Pantin, 9 rue du
Débarcadère, 93500 Pantin, France, shall be the paying agent (the "Paying Agent ").

§ 11
TERMINATION

1. Each Noteholder is entitled to declare his Notes due and to require the redemption of this Notes

pursuant to § 11 paragraph 2 below, if:

(a) the Issuer is in default for more than 30 days in the payment under these Terms and
Conditions, or

(b) the Issuer violates any other obligation under these Terms and Conditions, and such

violation continues for 60 days after receipt of written notice thereof from the respective
Noteholder, or

(c) the Issuer is wound up or dissolved whether by a resolution of the shareholders or

otherwise (except in connection with a merger or reorganisation in such a way that all of
the assets and liabilities of the Issuer pass to another legal person in universal
succession by operation of law), or

(d) the Issuer ceases its payments and this continues for 60 days, or admits to be unable to

pay its debts, or

(e) any insolvency proceedings are instituted against the Issuer which shall not have been

dismissed or stayed within 60 days after their institution or the Issuer applies for the

Page 10

institution of such proceedings, or offers or makes an arrangement for the benefit of its
creditors, or

(f) any of the events set forth in sub-paragraphs (c) – (e) above occurs in respect of the

Guarantor (§ 12).

 The right to declare Notes due shall terminate if the circumstances giving rise to it have been
remedied before such right is exercised.

2. The right to declare Notes due pursuant to § 11 paragraph 1 shall be exercised by a Noteholder

by delivering or sending by registered mail to the Paying Agent a written notice which shall state
the principal amount of the Notes called for redemption and shall enclose evidence of
ownership reasonably satisfactory to the Paying Agent. Following such declaration the Notes
shall be redeemed at the early redemption amount (the "Early Redemption Amount ") which
shall be calculated by the Issuer in its reasonable discretion (billiges Ermessen, § 315 German
Civil Code (BGB)) as the fair market value of the Notes at the date as determined by the Issuer.
Such date and the Early Redemption Amount shall be notified directly to the relevant
Noteholder. The rights arising from the Notes will terminate upon the payment of the Early
Redemption Amount.

§ 13
NOTICES

Paragraph 2 second sub-paragraph:

Website: www.commerzbank.com

§ 15
FINAL CLAUSES

1. The Notes and the rights and duties of the Noteholders, the Issuer, the Paying Agent and the

Guarantor (if any) shall in all respects be governed by the laws of the Federal Republic of
Germany except § 1 paragraph 1 – 3 of the Terms and Conditions which shall be governed by
the laws of the French Republic.

Page 11

ADDITIONAL INFORMATION

Country(ies) where the offer
takes place:

- not applicable -

Country(ies) where admission
to trading on the regulated
market(s) is being sought:

French Republic

Additional Provisions: Disclaimer:

STOXX and its licensors (the "Licensors") have no relationship
to the Issuer, other than the licensing of the EURO STOXX 50®
and the related trademarks for use in connection with the
Products.

STOXX and its Licensors do not :

� Sponsor, endorse, sell or promote the Products.
� Recommend that any person invest in the Products or any

other securities.
� Have any responsibility or liability for or make any

decisions about the timing, amount or pricing of Products.
� Have any responsibility or liability for the administration,

management or marketing of the Products.
� Consider the needs of the Products or the owners of the

Products in determining, composing or calculating the
EURO STOXX 50® or have any obligation to do so.

STOXX and its Licensors will not have any liability in
connection with the Products. Specifically,

• STOXX and its Licensors do not make any warranty,

express or implied and disclaim any and all warrant y
about:
• The results to be obtained by the Products, the

owner of the Products or any other person in
connection with the use of the EURO STOXX 50 ®
and the data included in the EURO STOXX 50 ®;

• The accuracy or completeness of the EURO STOXX
50® and its data;

• The merchantability and the fitness for a particula r
purpose or use of the EURO STOXX 50 ® and its
data;

• STOXX and its Licensors will have no liability for any
errors, omissions or interruptions in the EURO STOX X
50® or its data;

• Under no circumstances will STOXX or its Licensors be
liable for any lost profits or indirect, punitive, special or
consequential damages or losses, even if STOXX or i ts
Licensors knows that they might occur.

The licensing agreement between the Issuer and STOX X is
solely for their benefit and not for the benefit of the owners
of the Products or any other third parties.

Page 12

SUMMARY

Summaries are made up of disclosure requirements known as ‘Elements’. These elements are
numbered in Sections A – E (A.1 – E.7).

This summary contains all the Elements required to be included in a summary for this type of
securities and Issuer. There may be gaps in the numbering sequence of the Elements in cases where
Elements are not required to be addressed.

Even though an Element may be required to be inserted in the summary because of the type of
securities and Issuer, it is possible that no relevant information can be given regarding the Element. In
this case a short description of the Element is included in the summary with the mention of ‘- not
applicable -’. Certain provisions of this summary are in brackets. Such information will be completed
or, where not relevant, deleted, in relation to a particular issue of securities, and the completed
summary in relation to such issue of securities shall be appended to the relevant final terms.

Section A – Introduction and Warnings

Element Description of

Element

Disclosure requirement

A.1 Warnings This summary should be read as an introduction to the base
prospectus (the "Base Prospectus ") and the relevant Final Terms.
Investors should base any decision to invest in the securities issued
under the Base Prospectus (the "Notes ") in consideration of the
Base Prospectus as a whole and the relevant Final Terms.

Where a claim relating to information contained in the Base
Prospectus is brought before a court in a member state of the
European Economic Area, the plaintiff investor may, under the
national legislation of such member state, be required to bear the
costs for the translation of the Base Prospectus and the Final Terms
before the legal proceedings are initiated.

Civil liability attaches only to those persons, who have tabled the
summary including any translation thereof, but only if the summary is
misleading, inaccurate or inconsistent when read together with the
other parts of the Base Prospectus or it does not provide, when read
together with the other parts of the Base Prospectus, all necessary
key information.

A.2 Consent to the
use of the
Prospectus

The Issuer hereby grants consent to use the Base Prospectus and
the Final Terms for the subsequent resale or final placement of the
Notes by any financial intermediary.

The offer period within which subsequent resale or final placement
of Notes by financial intermediaries can be made, is valid only as
long as the Base Prospectus and the Final Terms are valid in
accordance with Article 9 of the Prospectus Directive as
implemented in the relevant Member State.

The consent to use the Base Prospectus and the Final Terms is
granted only in relation to the following Member State(s): the French
Republic.

The consent to use the Base Prospectus including any supplements
as well as any corresponding Final Terms is subject to the condition
that (i) this Base Prospectus and the respective Final Terms are
delivered to potential investors only together with any supplements
published before such delivery and (ii) when using the Base
Prospectus and the respective Final Terms, each financial

Page 13

intermediary must make certain that it complies with all applicable
laws and regulations in force in the respective jurisdictions.

In the event of an offer being made by a financial intermediary,
this financial intermediary will provide informatio n to investors
on the terms and conditions of the offer at the tim e of that offer.

Page 14

Section B – Issuer

Element Description of

Element

Disclosure requirement

B.1 Legal and
Commercial
Name of the
Issuer

The legal name of the Bank is COMMERZBANK Aktiengesellschaft
(the "Issuer ", the "Bank " or "Commerzbank ", together with its
consolidated subsidiaries "Commerzbank Group " or the "Group ")
and the commercial name of the Bank is Commerzbank.

B.2 Domicile / Legal
Form /
Legislation /
Country of
Incorporation

The Bank's registered office is Frankfurt am Main. Its head office is
at Kaiserstraße 16 (Kaiserplatz), 60311 Frankfurt am Main, Federal
Republic of Germany.

Commerzbank is a stock corporation established under German law.

B.4b Known trends
affecting the
Issuer and the
industries in
which it
operates

The global financial market crisis and sovereign debt crisis in the
eurozone in particular have put a very significant strain on the net
assets, financial position and results of operations of Commerzbank
in the past, and it can be assumed that further materially adverse
effects for Commerzbank can also result in the future, in particular in
the event of a renewed escalation of the crisis.

B.5 Organisational
Structure

Commerzbank is the parent company of the Commerzbank Group.
The Commerzbank Group holds directly and indirectly equity
participations in various companies.

B.9 Profit forecasts
or estimates

- not applicable –

The Issuer currently does not make profit forecasts or estimates.

B.10 Qualifications in
the auditors'
report

- not applicable –

PricewaterhouseCoopers Aktiengesellschaft Wirtschaftsprüfungs-
gesellschaft, Frankfurt am Main ("PwC") audited the annual financial
statements for the 2012 financial year and the consolidated financial
statements for the 2011 and 2012 financial years and issued an
unqualified auditors' report in each case. Furthermore, PwC has
subjected Commerzbank’s condensed consolidated interim financial
statements as at 30 June 2013 to an auditor’s review and issued a
review report.

B.12 Selected key
financial
information

The following table shows an overview of the balance sheet and
income statement of the Commerzbank Group which has been
extracted from the respective audited consolidated financial
statements prepared in accordance with IFRS as of
31 December 2011 and 2012 as well as from the consolidated
interim financial statements as at 30 June 2013 (reviewed):

Balance sheet
31 December

2011
31 December

20121)
30 June

2013
Assets (€m)
Cash reserve..6,075 15,755 11,937
Claims on banks 87,790 88,028 113,522
Claims on customers................................296,586 278,546 278,069
Value adjustment portfolio fair

value hedges 147 202 105
Positive fair value of derivative

hedging instruments................................ 5,132 6,057 4,448
Trading assets 155,700 144,144 124,540
Financial investments................................94,523 89,142 85,455
Holdings in companies

accounted for using the equity 694 744 736

Page 15

method ..

Intangible assets 3,038 3,051 3,081
Fixed assets..1,399 1,372 1,700
Investment properties................................ 808 637 729
Non-current assets and disposal
groups held for sale................................ 1,759 757 4,932
Current tax assets................................ 716 790 604
Deferred tax assets 4,154 3,216 3,183

Other assets ..3,242 3,571 3,922

Total ..661,763 636,012 636,963
Liabilities and equity (€m)
Liabilities to banks................................ 98,481 110,242 124,386
Liabilities to customers................................255,344 265,842 290,585
Securitised liabilities................................ 105,673 79,332 69,802
Value adjustment portfolio fair

value hedges ..938 1,467 825
Negative fair values of derivative

hedging instruments................................ 11,427 11,739 9,175
Trading liabilities 137,847 116,111 91,362
Provisions ..3,761 3,259 4,017
Current tax liabilities................................ 680 324 318

Deferred tax liabilities................................ 189 90 199
Liabilities from disposal groups

held for sale ..592 2 23
Other liabilities ..6,568 6,523 6,542

Subordinated capital 13,285 12,316 11,739

Hybrid capital ..2,175 1,597 1,513

Equity..24,803 26,327 26,477

Total ..661,763 636,012 636,963

 31

December
2011

31
December

2012

30 June
20121)

30 June
2013

Income Statement
(€m)

Net interest income6,724 5,539 3,478 2,985

Loan loss provisions(1,390) (1,660) (616) (804)

Net interest income
after loan loss
provisions

5,334 3,879 2,862 2,181

Net commission
income................................ 3,495 3,191 1,633 1,655

Net trading income and
net trading from
hedge accounting................................

1,986 1,121 248 308

Net investment income................................(3,611) 81 (199) (126)

Current net income
from companies
accounted for using
the equity method

42 46 18 19

Other net income................................1,253 (77) (22) (67)

Operating expenses7,992 7,025 3,522 3,423

Restructuring
expenses

--- 43 43 493

Net gain or loss from
sale of disposal of
groups................................

--- (268) (86) ---

Pre-tax profit or loss507 905 889 54

Taxes on income (240) 796 211 57

Consolidated profit or
loss 747 109 678 (3)

1) Prior-year figures restated due to the first-time application of the amended IAS 19 and other

disclosure changes.

Page 16

Save as disclosed under item B.13, there has been no material
adverse change in the prospects of Commerzbank since
31 December 2012.

Save as disclosed under item B.13, no significant change in the
financial position of the Commerzbank Group has occurred since
30 June 2013.

B.13 Recent
developments

In November 2012 Commerzbank published its strategic and
financial goals until 2016. Thus Commerzbank plans to adapt its
business model to the changing framework conditions in the
financial industry in the coming years. In the framework of its
strategic agenda for the period to 2016, Commerzbank intends to
invest more than EUR 2.0 billion in the earnings power of its core
business in the segments Private Customers, Mittelstandsbank,
Corporates & Markets and Central & Eastern Europe. Furthermore,
costs shall be kept stable and the capital base shall be further
optimised by implementing additional efficiency measures.

As part of its implementation of the strategic agenda, Commerzbank
is to eliminate around 5,200 full-time posts by 2016.

On 13 March 2013 Commerzbank announced that it is planning an
early repayment in full of the silent participations of the Financial
Market Stabilization Fund (SoFFin) of about EUR 1.6 billion and
Allianz of EUR 750 million. To this end, a capital reduction through
the consolidation of shares in the ratio of 10:1 was implemented in a
first step on 22 April 2013. In a further step, a capital increase was
implemented and registered in the commercial register of the Local
Court of Frankfurt am Main on 28 May 2013. A total of 555,555,556
new shares were issued at a subscription price of EUR 4.50 per
share. The silent participations of SoFFin and Allianz were repaid in
full as of 31 May 2013.

In mid-July 2013 Commerzbank signed an agreement regarding the
sale of its commercial real estate portfolio in the United Kingdom to a
consortium. The transaction covers commercial real estate loans
totalling EUR 5.0 billion, including the associated interest rate and
currency hedging derivatives as well as the entire operating
business of Hypothekenbank Frankfurt in the UK.

At the end of July 2013 Commerzbank reached an agreement with
BNP Paribas regarding the sale of its "Depotbank" business. In the
course of the transaction the customer relationships are being
transferred to BNP Paribas. This transaction is still subject to the
approval of the relevant supervisory authorities. The custody
business for customers of Commerzbank, which provides a
comprehensive custody service for the Bank’s private, business and
corporate customers as well as for institutional investors, and forms
part of Commerzbank's core business, is not affected by the deal.

B.14 Dependence of
the Issuer upon
other entities
within the group

- not applicable –

As stated under item B.5, Commerzbank is the parent company of
the Commerzbank Group.

B.15 Issuer’s
principal
activities,
principal
markets

The focus of the activities of the Commerzbank Group is on the
provision of a wide range of products and financial services to
private, small and medium-sized corporate as well as institutional
customers in Germany, including account administration, payment
transactions, lending, savings and investment products, securities

Page 17

services, and capital market and investment banking products and
services. Furthermore, the Group is active in specialist sectors, such
as leasing. As part of its comprehensive financial services strategy,
the Group also offers other financial services in association with
cooperation partners, particularly building savings loans, asset
management and insurance. In addition, the Group is expanding its
position as one of the most important German export financiers.
Alongside its business in Germany, the Group is also active in
Central and Eastern Europe through its subsidiaries, branches and
investments.

On September 30, 2012 the Commerzbank Group was divided into
five segments – Private Customers, Mittelstandsbank, Central &
Eastern Europe, Corporates & Markets and Non Core Assets (NCA)
as well as the Others and Consolidation segment. Thereof, the
Private Customers, Mittelstandsbank, Central & Eastern Europe and
Corporates & Markets segments, along with the Others and
Consolidation segment formed the core bank of the Commerzbank
Group. The NCA segment constitutes the Group internal reduction
unit which, since August 9, 2012, contains the Commercial Real
Estate Financing and Ship Finance businesses in addition to the
businesses that were classified as non-core activities as of March
30, 2012 as well as the Public Finance portfolio. In legal terms,
former Eurohypo Aktiengesellschaft will retain the Commercial Real
Estate Financing portfolio as well as the Public Finance portfolio. As
of August 31, 2012, Eurohypo Aktiengesellschaft was renamed
"Hypothekenbank Frankfurt AG". The core business of
Hypothekenbank Frankfurt with private customers (private
construction financing) was integrated into the Private Customers
segment of the core bank. In addition, the Group division Commerz
Real was integrated into the Private Customers segment within the
core bank. Furthermore, as of July 1, 2012, the Portfolio
Restucturing Unit (PRU) segment was dissolved as a separate
segment. Significant parts of the remaining portfolio were transferred
to the Corporates & Markets segment of the core bank.

On July 30, 2012, Commerzbank reached an agreement with the
Ukrainian Smart Group on the sale of its stake of approximately 96%
in the Ukrainian Bank Forum. The transaction was approved by the
regulatory authorities at the end of October 2012.

B.16 Controlling
parties

- not applicable -

Commerzbank has not submitted its management to any other
company or person, for example on the basis of a domination
agreement, nor is it controlled by any other company or any other
person within the meaning of the German Securities Acquisition and
Takeover Act.

Page 18

Section C – Securities

Element Description of

Element

Disclosure requirement

C.1 Type and class
of the securities
/ Security
identification
number

Type/Form of Securities

Reverse Convertible Notes relating to the EURO STOXX 50® Index
(the "Notes ")

The Notes are issued in dematerialised form in the denomination of
EUR 1,000 (the "Denomination ").

Security Identification number(s) of Securities

ISIN FR0011625391

Local Code 1832Z

C.2 Currency
of the securities

The Notes are issued in EUR.

C.5 Restrictions on
the free
transferability of
the securities

- not applicable –

The Notes are freely transferable.

C.8 Rights attached
to the securities
(including
ranking of the
Securities and
limitations to
those rights)

Governing law of the Securities

The Notes will be governed by, and construed in accordance with
German law. The constituting of the Notes may be governed by the
laws of the jurisdiction of the Clearing System as set out in the
respective Final Terms.

Repayment

The holder of the Notes will receive on the Maturity Date (i) the
Bonus Amount in relation to the Final Valuation Date as well as (ii)
either a monetary amount equal to the Denomination of the Notes or
a Redemption Amount, which will be calculated according to a
formula set out in the Terms and Conditions and which will be
depending on the Reference Price of the underlying index on the
Final Valuation Date.

Bonus Amounts

Subject to the provisions contained in the Terms and Conditions,
each Noteholder shall receive the relevant Bonus Amount per Note
on a Bonus Amount Payment Date, but only if on the Valuation Date
directly preceding the respective Bonus Amount Payment Date the
Reference Price of the Underlying is equal to or above 60% of the
Strike. In all other cases, a Bonus Amount shall not be payable on
the respective Bonus Amount Payment Date.

Adjustments and Early Termination

Subject to particular circumstances, the Issuer may be entitled to
perform certain adjustments. Apart from this, the Issuer may be
entitled to terminate the Notes prematurely if a particular event
occurs.

Page 19

Ranking of the Securities

The obligations under the Notes constitute direct, unconditional and
unsecured (nicht dinglich besichert) obligations of the Issuer and,
unless otherwise provided by applicable law, rank at least pari passu
with all other unsubordinated and unsecured (nicht dinglich
besichert) obligations of the Issuer.

Presentation Periods, Prescription

The period for presentation of the Notes (§ 801 paragraph 1,
sentence 1 German Civil Code (BGB)) shall be ten years and the
period of limitation for claims under the Notes presented during the
period for presentation shall be two years calculated from the expiry
of the relevant presentation period.

C.11 Admission to
listing and
trading on a
regulated
market or
equivalent
market

The Issuer intends to apply for the listing and trading of the Notes on
the regulated market of Euronext Paris S.A.

C.15 Influence of the
Underlying on
the value of the
securities:

The redemption of the Notes on the Maturity Date depends on the
performance of the Underlying.

In detail:

There are two possible scenarios for the redemption of the Notes on
the Maturity Date:

(a) If on the Final Valuation Date the Reference Price of the

Underlying is equal to or above 60% of the Strike, the investor
will receive a monetary amount per Note equal to the
Denomination of EUR 1,000.

(b) In all other cases, each Note shall be redeemed, instead of

payment of the Denomination, at an amount (the
"Redemption Amount ") which shall be calculated in
accordance with the following formula:

initial

final

Underlying

Underlying
N×

Where,

"N" means EUR 1,000 (the “Denomination ”),

"Underlying final " means the Reference Price of the Underlying on

the Final Valuation Date and

"Underlying initial " means the Strike.

Notwithstanding any other rights to redeem the Notes prior to the
Maturity Date in accordance with the Terms and Conditions, the
Notes shall be terminated automatically and redeemed on an
Automatic Early Redemption Date at EUR 1,000 per Note (the
"Automatic Early Redemption Amount ") if on the Early Valuation
Date directly preceding such Automatic Early Redemption Date the
Reference Price of the Underlying is equal to or above 100% of the

Page 20

Strike.

"Automatic Early Redemption Date " means each Bonus Amount

Payment Date except the Maturity Date, all subject to post-
ponement in accordance with the Terms and Conditions.

The rights in connection with the Notes shall expire upon the
payment of the Automatic Early Redemption Amount and the
relevant Bonus Amount on the relevant Automatic Early Redemption
Date.

Subject to the provisions contained in the Terms and Conditions,
each Noteholder shall receive the relevant Bonus Amount per Note
on a Bonus Amount Payment Date, but only if on the Valuation Date
directly preceding the respective Bonus Amount Payment Date the
Reference Price of the Underlying is equal to or above 60% of the
Strike. In all other cases, a Bonus Amount shall not be payable on
the respective Bonus Amount Payment Date.

"Bonus Amount " per Note means with respect to a Bonus Amount
Payment Date an amount in EUR calculated by applying the
following formula.

 BA = N x 5.25% x (1+ NBAPD)

where

"BA" means the Bonus Amount per Note,

"N" means the Denomination, and

"NBAPD " means the number of Bonus Amount Payment Dates

between the relevant Bonus Amount Payment Date
(exclusive) and the last preceding Bonus Amount Payment
Date on which a Bonus Amount was paid in accordance with
the provisions of § 3 (exclusive) or, in the case that a Bonus
Amount was not paid prior to the relevant Bonus Amount
Payment Date, the Launch Date.

"Bonus Amount Payment Date " means each of the dates as set

out in the following, all subject to postponement in accordance
with the Terms and Conditions.

 19 November 2014, 19 November 2015, 21 November 2016,

20 November 2017, 19 November 2018, 19 November 2019,
19 November 2020 and the Maturity Date

"Early Valuation Date " means each of the dates as set out in the

following:

 05 November 2014, 05 November 2015, 07 November 2016,

06 November 2017, 05 November 2018, 05 November 2019,
05 November 2020

C.16 Final Valuation

Date

Maturity Date

5 November 2021

19 November 2021

C.17 Description of
the settlement
procedure for

The Notes sold will be delivered on the Payment Date in accordance
with applicable local market practice via the Clearing System.

Page 21

the securities

C.18 Return on
derivative
securities

All amounts payable pursuant to these Terms and Conditions shall
be paid to the Paying Agent for transfer to the Clearing System or
pursuant to the Clearing System's instruction for credit to the
relevant accountholders on the dates stated in these Terms and
Conditions. Payment to the Clearing System or pursuant to the
Clearing System's instruction shall release the Issuer from its
payment obligations under the Notes in the amount of such
payment.

If any payment with respect to a Note is to be effected on a day
other than a Payment Business Day, payment shall be effected on
the next following Payment Business Day. In this case, the relevant
Noteholder shall neither be entitled to any payment claim nor to any
interest claim or other compensation with respect to such delay.

C.19 Final Reference
Price of the
Underlying

The level of the Underlying last determined and published by the
Index Sponsor on the Final Valuation Date (official closing level).

C.20 Type of the
underlying and
details, where
information on
the underlying
can be obtained

The asset underlying the Notes is the EURO STOXX 50® Index
(ISIN EU0009658145) as determined and published by STOXX
Limited (the "Underlying ").

Information on the Underlying is available on the website
www.stoxx.com.

Page 22

Section D – Risks

The purchase of Notes is associated with certain risks. The Issuer expressly points out that the
description of the risks associated with an investm ent in the Notes describes only the major
risks which were known to the Issuer at the date of the Base Prospectus.

Element Description of

Element

Disclosure requirement

D.2 Key risks specific
to the Issuer

The Notes entail an issuer risk, also referred to as debtor risk or
credit risk for prospective investors. An issuer risk is the risk that
Commerzbank becomes temporarily or permanently unable to meet
its obligations to pay interest and/or the redemption amount.

Furthermore, Commerzbank is subject to various risks within its
business activities. Such risks comprise in particular the following
types of risks:

Global Financial Market Crisis and Sovereign Debt Crisis

The global financial market crisis and sovereign debt crisis in the
eurozone in particular have put a very significant strain on the net
assets, financial position and results of operations of the Group in
the past, and it can be assumed that further materially adverse
effects for the Group can also result in the future, in particular in the
event of a renewed escalation of the crisis. A further escalation of
the crisis within the European Monetary Union can have material
adverse effects with consequences that even pose a threat to the
Group’s existence. The Group holds a large amount of sovereign
debt. Impairments and valuations of such sovereign debt at lower
fair values have material adverse effects on the Group.

Macroeconomic Environment

The macroeconomic environment prevailing for some time adversely
affects the results of operations of the Group and the strong
dependence of the Group on the economic environment, particularly
in Germany, can lead to further substantial burdens in the event of a
renewed economic downturn.

Counterparty Default Risk

The Group is exposed to counterparty default risk (credit risk) also in
respect of large individual commitments, large loans and advances,
and commitments that is concentrated in individual sectors, so-
called "cluster" commitments, as well as loans to debtors that may
be particularly affected by the sovereign debt crisis. Real estate
finance and ship finance are exposed to risks associated in
particular with the volatility of real estate and ship prices, including
counterparty default risk (credit risk) and the risk of substantial
changes in the values of private and commercial real estate and
ships held as collateral. The Group has a substantial number of
non-performing loans in its portfolio and these defaults may not be
sufficiently covered by collateral in combination with previously
conducted write-downs and established provisions.

Market Risks

The Group is exposed to market price risks in the valuation of
equities and investment fund units as well as in the form of interest
rate risks, credit spread risks, currency risks, volatility and

Page 23

correlation risks, commodity price risks.

Strategic Risks

There is a risk that the Group may not be able to implement its
strategic plans, or only implement them in part or at higher costs
than planned. The synergy effects anticipated from Dresdner Bank’s
integration into the Group may be less than expected or begin to
materialize at a later date. In addition, ongoing integration is
causing considerable costs and investments that may exceed the
planned limits. Customers may not be retained in the long run as a
result of the takeover of Dresdner Bank.

Risks from the Competitive Environment

The markets in which the Group is active, particularly the German
market and there, above all, activities in business with private and
corporate customers as well as investment banking, are
characterized by heavy competition on the basis of prices and
conditions, which results in considerable pressure on margins.
Measures by governments and central banks to combat the financial
crisis and the sovereign debt crisis have a significant impact on the
competitive environment.

Liquidity Risks

The Group is dependent on the regular supply of liquidity and a
market-wide or company-specific liquidity shortage can have
material adverse effects on the Group’s net assets, financial position
and results of operations. Currently, the liquidity supply of banks
and other players in the financial markets is strongly dependent on
expansive measures of the central banks.

Operational Risks

The Group is exposed to a large number of operational risks
including the risk that employees enter into extensive risks for the
Group or violate compliance-relevant regulations in connection with
the conducting of business activities and thereby cause suddenly
occurring damages of a material size.

Risks from Equity Participations

With respect to holdings in listed and unlisted companies,
Commerzbank is exposed to particular risks associated with the
soundness and manageability of such holdings. It is possible that
goodwill reported in the consolidated balance sheet will have to be
written down, in full or in part.

Risks from Bank-Specific Regulation

Ever stricter regulatory capital and liquidity standards may bring into
question the business model of a number of the Group’s operations
and negatively affect the Group’s competitive position. Other
regulatory reforms proposed in the wake of the financial crisis, e.g.,
statutory charges such as the bank levy or a possible financial
transaction tax or stricter disclosure and organizational obligations
can materially influence the Group’s business model and competitive
environment.

Page 24

Legal Risks

Claims for damages on the grounds of faulty investment advice and
the lack of transparency of internal commissions have led to
substantial charges and may also in the future lead to further
substantial charges for the Group. Commerzbank and its
subsidiaries are subject to claims, including in court proceedings, for
payment and restoration of value in connection with profit
participation certificates and trust preferred securities it issued. The
outcome of such proceedings can have material negative effects on
the Group, beyond the claims asserted in each case. Regulatory,
supervisory and judicial proceedings may have a material adverse
effect on the Group. Proceedings brought by regulators, supervisory
authorities and prosecutors may have material adverse effects on
the Group.

D.6 Key information
on the key risks
that are specific
to the securities

No secondary market immediately prior to the final exercise

The market maker and/or the exchange will cease trading in the
Notes no later than shortly before their scheduled Maturity Date.
However, between the last trading day and the Valuation Date, the
price of the Underlying, which is relevant for the Notes may still
change and any kind of barrier could be reached, exceeded or
breached in another way for the first time. This may be to the
investor’s disadvantage.

No Collateralization

The Notes constitute unconditional obligations of the Issuer. They
are neither secured by the Deposit Protection Fund of the
Association of German Banks (Einlagensicherungsfonds des
Bundesverbandes deutscher Banken e.V.) nor by the German
Deposit Guarantee and Investor Compensation Act
(Einlagensicherungs- und Anlegerentschädigungsgesetz). This
means that the investor bears the risk that the Issuer can not or only
partially fulfil the attainments due under the Notes. Under these
circumstances, a total loss of the investor's capital might be
possible.

This means that the investor bears the risk that the Issuer's financial
situation may worsen - and that the Issuer may be subjected to a
reorganisation proceeding (Reorganisationsverfahren) or transfer
order (Übertragungsanordnung) under German bank restructuring
law or that insolvency proceedings might be instituted with regard to
its assets - and therefore attainments due under the Notes can not
or only partially be done. Under these circumstances, a total loss of
the investor's capital might be possible.

Foreign Account Tax Compliance withholding may affect payments
on Notes

The Issuer and other financial institutions through which payments
on the Notes are made may be required to withhold at a rate of up to
30% on payments made after 31 December 2016 in respect of any
Notes which are issued or materially modified after 31 December
2013, pursuant to Sections 1471 to 1474 of the U.S. Internal
Revenue Code, commonly referred to as "FATCA" (Foreign Account
Tax Compliance Act). A withholding obligation may also exist –
irrespective of the date of issuance – if the Notes are to be treated
as equity instruments according to U.S. tax law. The FATCA
regulations outlined above are not yet final. Investors in the Notes

Page 25

should therefore be aware of the fact that payments under the
Notes may, under certain circumstances, be subject to U.S.
withholding, which may lower the economic result of the Notes.

Impact of a downgrading of the credit rating

The value of the Notes could be affected by the ratings given to the
Issuer by rating agencies. Any downgrading of the Issuer’s rating by
even one of these rating agencies could result in a reduction in the
value of the Notes.

Termination, early redemption and adjustment rights

The Issuer shall be entitled to perform adjustments with regard to
the Terms and Conditions or to terminate and redeem the Notes
prematurely if certain conditions are met. This may have a negative
effect on the value of the Notes as well as the Termination Amount.
If the Notes are terminated, the amount payable to the holders of the
Notes in the event of the termination of the Notes may be lower than
the amount the holders of the Notes would have received without
such termination.

Market disruption event

The Issuer is entitled to determine market disruption events that
might result in a postponement of a calculation and/or of any
attainments under the Notes and that might affect the value of the
Notes. In addition, in certain cases stipulated, the Issuer may
estimate certain prices that are relevant with regard to attainments
or the reaching of barriers. These estimates may deviate from their
actual value.

Substitution of the Issuer

If the conditions set out in the Terms and Conditions are met, the
Issuer is entitled at any time, without the consent of the holders of
the Notes, to appoint another company as the new Issuer with
regard to all obligations arising out of or in connection with the Notes
in its place. In that case, the holder of the Notes will generally also
assume the insolvency risk with regard to the new Issuer.

Risk factors relating to the Underlying

The Notes depend on the value of the Underlying and the risk
associated with this Underlying. The value of the Underlying
depends upon a number of factors that may be interconnected.
These may include economic, financial and political events beyond
the Issuer's control. The past performance of an Underlying should
not be regarded as an indicator of its future performance during the
term of the Notes.

Risk relating to an automatic early redemption

Under certain circumstances as set forth in the relevant Final Terms,
the Notes may be redeemed early it certain conditions are met,
which may adversely affect the economics of the Notes for the
investor.

Risk at maturity:

The Notes could be redeemed on the Maturity Date by payment of a
Redemption Amount, which will be significantly below the initial

Page 26

issue price of 100% per Note. In this case the investor could suffer a
loss. This is - disregarding the costs incurred in connection with the
purchase of the Notes - the case, if on the Final Valuation Date the
Reference Price of the Index underlying the Notes is equal to or
below the Strike of the Underlying.

The investor will suffer a loss if the Redemption Amount which will
be depending on the performance of the Underlying (plus Bonus
Amount(s) and less local taxes) is below the purchase price paid for
the Notes. The lower the Reference Price of the Index and thus the
lower the Redemption Amount, the greater will be the loss. Worst
Case: The Index is worthless on the Final Valuation Date. In this
case the Redemption Amount will be equal to zero and the investor
will only receive the Bonus Amount(s) less local taxes.

 Risks if the investor intends to sell or must sell the Notes during their
term:

Market value risk:

The achievable sale price prior to final exercise could be significantly
lower than the purchase price paid by the investor.

The market value of the Notes mainly depends on the performance
of the Underlying, without reproducing it accurately. In particular,
the following factors may have an adverse effect on the market price
of the Notes:
- Changes in the expected intensity of the fluctuation of the

Underlying (volatility)
- Interest rate development
- Remaining term of the Notes
- Developments of the dividends of the shares comprising the

Index

Each of these factors could have an effect on its own or reinforce or
cancel each other.

Trading risk:

The Issuer is neither obliged to provide purchase and sale prices for
the Notes on a continuous basis on (i) the exchanges on which the
Notes may be listed or (ii) an over the counter (OTC) basis nor to
buy back any Notes. Even if the Issuer generally provides purchase
and sale prices, in the event of extraordinary market conditions or
technical troubles, the sale or purchase of the Notes could be
temporarily limited or impossible.

Page 27

Section E – Offer

Element Description of

Element

Disclosure requirement

E.2b Reason for the
offer and use of
proceeds when
different from
making profit
and/or hedging
certain risks

- not applicable –

Profit motivation

E.3 Description of
the terms and
conditions of
the offer

Commerzbank offers from 19 November 2013 EUR 2,000,000 Notes
at an initial issue price of 100% per Note.

E.4 Any interest that
is material to
the issue/offer
including
conflicting
interests

The following conflicts of interest can arise in connection with the
exercise of rights and/or obligations of the Issuer in accordance with
the Terms and Conditions of the Notes (e.g. in connection with the
determination or adaptation of parameters of the terms and
conditions), which affect the amounts payable:

- execution of transactions in the Underlying

- issuance of additional derivative instruments with regard to the

Underlying

- business relationship with the Issuer of the Underlying

- possession of material (including non-public) information about

the Underlying

- acting as Market Maker

E.7 Estimated
expenses
charged to the
investor by the
issuer or the
offeror

The investor can usually purchase the Notes at a fixed issue price.
This fixed issue price contains all cost of the Issuer relating to the
issuance and the sales of the Notes (e.g. cost of distribution,
structuring and hedging as well as the profit margin of
Commerzbank).

Page 28

RESUME

Les résumés sont composés d'éléments d'information, appelés "Eléments". Ces éléments sont
numérotés dans les Sections A à E (A.1 à E.7).

Le présent résumé contient tous les Eléments devant être inclus dans un résumé pour ce type de
titres et d'Emetteur. Dans la mesure où certains Eléments ne doivent pas obligatoirement être traités,
il peut y avoir des discontinuités dans la numérotation des Eléments.

Même lorsqu'un Elément doit être inséré dans le résumé du fait de la nature des titres et de
l'Emetteur, il est possible qu'aucune information pertinente ne puisse être donnée sur cet Elément.
Dans ce cas une brève description de l'Elément est incluse dans le résumé avec la mention " - sans
objet - ". Certaines dispositions du présent résumé sont entre crochets. Ces informations seront
complétées ou, lorsqu'elles ne sont pas pertinentes, supprimées, dans le cadre d'une émission
particulière de titres, et le résumé complet relatif à cette émission de titres devra être annexé aux
conditions définitives applicables.

Section A – Introduction et Avertissements

Elément Description de

l'Elément

Informations à inclure

A1 Avertissements Le présent résumé doit être lu comme une introduction au
prospectus de base (le "Prospectus de Base ") et aux Conditions
Définitives applicables. Les investisseurs doivent fonder toute
décision d'investir dans les titres émis dans le cadre du Prospectus
de Base (les "Notes ") en considération du Prospectus de Base dans
son intégralité et des Conditions Définitives applicables.

Lorsqu'une action concernant l'information contenue dans le
Prospectus de Base est intentée devant un tribunal d'un Etat
membre de l'Espace Economique Européen, l'investisseur plaignant
peut, selon la législation nationale de l'Etat membre concerné, avoir
à supporter les frais de traduction du Prospectus de Base et des
Conditions Définitives avant le début de la procédure judiciaire.

Une responsabilité civile n'est attribuée qu'aux personnes qui ont
présenté le résumé, y compris sa traduction, mais uniquement si le
résumé est trompeur, inexact ou contradictoire par rapport aux
autres parties du Prospectus de Base ou s'il ne fournit pas, lorsqu'il
est lu en combinaison avec les autres parties du Prospectus de
Base, toutes les informations clés essentielles.

A2 Consentement à
l'utilisation du
Prospectus

L'Emetteur donne par les présentes son consentement à l'utilisation
du Prospectus de Base et des Conditions Définitives pour la revente
ultérieure ou le placement final des Notes par des intermédiaires
financiers.

La période d'offre durant laquelle la revente ultérieure ou le
placement final des Notes par des intermédiaires financiers peut
être effectué, est valable uniquement tant que le Prospectus de
Base et les Conditions Définitives demeurent valables en application
de l'Article 9 de la Directive Prospectus tel que transposé dans l'Etat
Membre concerné.

Le consentement à l'utilisation du Prospectus de Base et des
Conditions Définitives est consenti uniquement dans le(s) Etat(s
Membre(s) suivant(s) : Republic francaise

Le consentement à l'utilisation du Prospectus, y compris tous
suppléments ainsi que toutes Conditions Définitives y afférentes est

Page 29

donné sous la condition que (i) le présent Prospectus de Base et les
Conditions Définitives applicables soient remis aux investisseurs
potentiels uniquement avec tous les suppléments publiés avant
cette remise et (ii) en faisant usage du Prospectus de Base et des
Conditions Définitives applicables, chaque intermédiaire financier
s'assure qu'il respecte toutes les lois et réglementations applicables
en vigueur dans les juridictions concernées.

Dans le cas d'une offre faite par un intermédiaire financier, cet
intermédiaire financier devra fournir aux investiss eurs des
informations sur les modalités de l'offre au moment où cette
offre est faite.

Page 30

Section B – Emetteur

Elément Description de

l'Elément

Informations à inclure

B.1 Raison sociale
et nom
commercial de
l'Emetteur

La raison sociale de la Banque est COMMERZBANK
Aktiengesellschaft ('"Emetteur ", la "Banque " ou "Commerzbank "
et, ensemble avec ses filiales consolidées le "Groupe
Commerzbank " ou le "Groupe ") et le nom commercial de la
Banque est Commerzbank.

B.2 Siège social /
Forme
juridique /
Législation /
Pays d'
Origine

Le siège social de la Banque est situé à Kaiserstraße 16
(Kaiserplatz), 60311 Francfort-sur-le-Main, République Fédérale
d'Allemagne.

Commerzbank est une société par action de droit allemand.

B.4b Tendances
connues ayant
des
répercussions
sur l'Emetteur
et ses
secteurs
d'activité

La crise financière mondiale et la crise de la dette souveraine au
sein de la zone euro en particulier ont très fortement pesé sur l'actif,
sur la situation financière et sur les résultats d'exploitation de
Commerzbank par le passé et on peut s'attendre à des effets
défavorables significatifs supplémentaires dans l'avenir pour
Commerzbank, notamment dans l'hypothèse d'une nouvelle
aggravation de la crise.

B.5 Organigramme

Commerzbank est la société-mère du Groupe Commerzbank. Le
Groupe Commerzbank détient directement et indirectement des
participations dans diverses sociétés.

B.9 Prévisions ou
estimations du
bénéfice

- sans objet -

L'Emetteur ne réalise actuellement aucune prévision ou estimation
de bénéfice.

B.10 Réserves dans
les rapports
d'audit

- sans objet –

PricewaterhouseCoopers Aktiengesellschaft Wirtschaftsprüfungs-
gesellschaft, Francfort-sur-le-Main ("PwC") a audité les comptes
annuels pour l'exercice social 2012 et les comptes consolidés pour
les exercices sociaux 2011 et 2012 et a émis à chaque fois un
rapport sans réserve. PwC a également effectué une revue des
états financiers consolidés intermédiaires abrégés au 30 juin 2013 et
a émis un rapport de revue.

B.12 Données
financières
clés
sélectionnées

Le tableau suivant fournit un résumé du bilan et du compte de
résultat du Groupe Commerzbank qui a été extrait des comptes
consolidés audités concernés préparés conformément aux normes
IFRS aux 31 décembre 2011 et 2012 ainsi que les états financiers
consolidés intermédiaires au 30 juin 2013 (revus):

Bilan
31 décembre

2011
31 décembre

20121
30 juin
2013

Actifs(€m)

Trésorerie..6.075 15.755 11.937
Créances sur des établissements
de crédit ..87.790 88.028

113.522

Créances sur la clientèle296.586 278.546 278.069
Ecart de réévaluation

portefeuilles couverts en taux................................147 202

105

Page 31

Juste valeur positive des
instruments de couverture
dérivés ..5.132 6.057

4.448
Actifs détenus à des fins de

négociation ..155.700 144.144

124.540
Investissements financiers94.523 89.142 85.455
Participations dans les

entreprises mises en
équivalence..694 744

736
Immobilisations incorporelles3.038 3.051 3.081

Immobilisations corporelles1.399 1.372 1.700

Immeubles de placement808 637 729
Actifs non courant et groupes
d'actifs destinés à être cédés1.759 757

4.932

Actifs d'impôt exigibles 716 790 604

Actifs d'impôt différés 4.154 3.216 3.183

Autres actifs ..3.242 3.571 3.922

Total ..661.763 636.012 636.963

Passif et fonds propres (€m)
Dettes envers les établissements

de crédit..98.481 110.242 124.386
Dette envers la clientèle................................255.344 265.842 290.585
Engagements titrisés 105.673 79.332 69.802
Ecart de réévaluation

portefeuilles couverts en taux938 1.467 825
Juste valeur négative des

instruments de couverture
dérivés..11.427 11.739 9.175

Passifs détenus à des fins de
négociation ..137.847 116.111 91.362

Provisions ..3.761 3.259 4.017
Passifs d'impôt exigibles 680 324 318

Passifs d'impôt différés 189 90 199
Passifs de groupes d'actifs

destinés à être cédés................................ 592 2 23
Autres passifs ..6.568 6.523 6.542

Capital subordonné................................ 13.285 12.316 11.739

Capital hybride................................ 2.175 1.597 1.513

Fonds propres..24.803 26.327 26.477

Total ..661.763 636.012 636.963

 31

décembre
2011

31
décembre

2012

30 juin
20121)

30 juin
2013

Compte de
Résultat (€m)

Revenu d'intérêt net….. 6.724 5.539 3.478 2.985

Provisions pour pertes
de
prêts ………………

(1.390) (1.660) (616) (804)

Revenu d'intérêt net
après provisions pour
pertes de prêts................................

5.334 3.879 2.862 2.181

Produit net des
commissions………… 3.495 3.191 1.633 1.655

Résultat net des
opérations de négoce
et de la comptabilité
de couverture………..

1.986 1.121 248 308

Revenus nets
d'investissement…….

(3.611) 81 (199) (126)

Résultat net courant
provenant de sociétés
intégrées selon la
méthode de mise en
équivalence………….

42 46 18 19

Page 32

Autres revenus nets… 1.253 (77) (22) (67)

Frais d'exploitation….. 7.992 7.025 3.522 3.423

Coûts de
restructuration……..

--- 43 43 493

Gain net ou perte nette
de la vente de
groupes d'actifs…….

--- (268) (86) ---

Bénéfice ou perte
avant
impôts ………………

507 905 889 54

Impôts sur les résultats (240) 796 211 57

Bénéfice ou perte
consolidé 747 109 678 (3)

1) Modification des chiffres de l'année précédente du fait de l'application pour la
première fois de l'IAS 19 modifiée et d'autres modifications des éléments
d'information.

A l'exception de ce qui est mentionné dans l'élément B.13, il n'y a
pas eu de changement significatif défavorable dans les perspectives
de Commerzbank depuis le 31 décembre 2012.

A l'exception de ce qui est mentionné dans l'élément B.13, aucun
changement significatif n'est survenu dans la position financière du
Groupe Commerzbank depuis le 30 juin 2013.

B.13 Evénements
récents

En novembre 2012 Commerzbank a publié ses objectifs
stratégiques et financiers jusqu'en 2016. Ainsi, Commerzbank
prévoit d'adapter son modèle économique à l'évolution des
conditions générales du secteur financier dans les années à venir.
Dans le cadre de son programme stratégique pour la période allant
jusqu'en 2016, Commerzbank envisage d'investir plus de EUR 2,0
milliards dans la rentabilité de son activité principale dans les
segments Clients Privés, Mittelstandbank, Entreprises & Marchés et
Europe Centrale & Orientale. En outre, les coûts devraient rester
stables et les fonds propres devraient encore être optimisés par la
mise en œuvre de mesures supplémentaires de rentabilité.

Dans le cadre de la mise en œuvre du programme stratégique,
Commerzbank va supprimer environ 5.200 postes à temps plein d'ici
2016.

Le 13 mars 2013, Commerzbank a annoncé son intention de
rembourser en totalité par anticipation les participations silencieuses
du Fond de Stabilisation des Marchés Financiers (SoFFin) pour
approximativement EUR 1,6 milliard et d'Allianz pour EUR 750
millions. A cette fin, une réduction du capital social par
regroupement d'actions sur la base d'un ratio de 10:1 a été dans un
premier temps mise en œuvre le 22 avril 2013. Dans un second
temps, une augmentation de capital a été mise en œuvre et
enregistrée auprès du registre du commerce du Tribunal Local de
Francfort-sur-le-Main le 28 mai 2013. Un total de 555.555.556
actions nouvelles ont été émises à un prix de souscription de EUR
4,50 par action. Les participations silencieuses de SoFFin et
d'Allianz ont été remboursées en totalité au 31 mai 2013.

Mi-juillet 2013, Commerzbank a signé un accord sur la vente de son
portefeuille immobilier commercial au Royaume-Uni à un
consortium. La transaction couvre des prêts immobiliers
commerciaux pour un montant total de 5 milliards d'euros, incluant
les dérivés de couverture de taux et de change correspondants ainsi
que de l'ensemble des activités de Hypothekenbank Frankfurt au

Page 33

Royaume-Uni.

Fin juillet 2013, Commerzbank est parvenue à un accord avec BNP
Paribas sur la vente de son activité de "Depotbank". Dans le cadre
de cette opération, les relations avec la clientèle sont transférées à
BNP Paribas. Cette opération est toujours sous réserve de
l'approbation des autorités de contrôle compétentes. L'activité de
conservation pour les clients de Commerzbank, qui fournit un
service complet de dépositaire pour sa clientèle privée, commerciale
et d'entreprises de la Banque ainsi que pour les investisseurs
institutionnels, et qui fait partie du cœur d'activité de Commerzbank,
n'est pas affectée par la transaction.

B.14 Dépendance
de l'Emetteur à
d'autres
entités du
groupe

- sans objet –

Comme indiqué au point B.5, Commerzbank est la société mère du
Groupe Commerzbank.

B.15 Principales
activités de
l'Emetteur,
principaux
marchés de
l'Emetteur

Les activités du Groupe Commerzbank se concentrent sur la
fourniture d'une large gamme de produits et de services financiers à
une clientèle de particuliers et petites et moyennes entreprises ainsi
qu'à des clients institutionnels en Allemagne, notamment
l'administration de compte, le traitement des paiements, les prêts,
les produits d'épargne et d'investissement, les services titres et les
produits et services de marchés de capitaux et de banque
d'investissement. Le Groupe est également actif dans des secteurs
spécialisés tel que le crédit-bail. Dans le cadre de sa stratégie visant
à fournir une gamme complète de services financiers, le Groupe
offre également d'autres services financiers en association avec des
partenaires, notamment des prêts d'épargne-logement et des
services de gestion d'actifs et d'assurance. Le Groupe développe
par ailleurs sa position en tant que l'un des plus importants
exportateurs de produits financiers d'Allemagne. En dehors de son
activité en Allemagne, le Groupe opère également en Europe
Centrale et Orientale via ses filiales, succursales et investissements.

Au 30 septembre 2012, le Groupe Commerzbank était divisé en cinq
segments: Clients Privés, Mittelstandsbank, Europe Centrale &
Orientale, Entreprises & Marchés et Actif Non-Stratégiques (ANS)
ainsi que le segment Autres et Consolidation. Parmi eux, les
segments Clients Privés, Mittelstandsbank, Europe Centrale &
Orientale et Entreprises & Marchés ainsi que le segment Autres et
Consolidation forment la banque principale du Groupe
Commerzbank. Le segment ANS constitue l'unité de réduction
interne qui, depuis le 9 août 2012, comprend les activités de
Financement Immobilier Commercial et de Financement Maritime en
plus des activités qui ont été classées comme non stratégiques au
30 mars 2012 ainsi que le portefeuille Financement Public. Sur le
plan juridique, l'ancienne Eurohypo Aktiengesellschaft conservera le
portefeuille Financement Immobilier Commercial ainsi que le
portefeuille Financement Public. Au 31 août 2012, Eurohypo
Aktiengesellschaft a été renommée “Hypothekenbank Frankfurt AG”.
Le cœur d'activité d'Hypothekenbank Frankfurt avec les clients
privés (financement de la construction privée) a été intégré au
segment Clients Privés de la banque principale. En outre, la division
du Groupe "Commerz Real" a été intégrée au segment Clients
Privés au sein de la banque principale. Au 1er juillet 2012, le
segment Unité de Restructuration du Portefeuille (URP) a été par
ailleurs dissout comme segment distinct. Les parties importantes du
portefeuille restant ont été transférées au segment Entreprises &
Marchés de la banque principale.

Page 34

Le 30 juillet 2012, Commerzbank est parvenu à un accord avec le
groupe ukrainien Smart sur la vente de sa participation dans
approximativement 96 % de la banque ukrainienne Bank Forum.
L'opération a été approuvée par les autorités réglementaires fin
octobre 2012.

B.16 Parties
détenant le
contrôle

- sans objet -

Commerzbank n'a pas soumis sa gestion à une autre société ou
entité, par exemple sur la base d'un accord de domination, et n'est
pas contrôlée par une autre société ou une autre entité au sens de
la Loi allemande sur l'Acquisition de Valeurs Mobilières et les Prises
de Contrôle.

Page 35

Section C – Titres

Elément Description de

l'Elément

Informations à inclure

C.1 Nature et
catégorie des
titres / numéro
d'identification
des Titres

Type / Forme des Titres

Notes Convertibles Inversées à EURO STOXX 50® Index (les
"Notes ")

Les Notes sont émises sous forme dématérialisée à une valeur
nominale de 1.000 EUR (la "Valeur Nominale ").

Numéro(s) d'identification des Titres

ISIN FR0011625391

Local Code 1832Z

C.2 Devise des
Titres

Les Notes sont émises en EUR.

C.5 Restrictions à la
libre
négociabilité
des titres

- sans objet –

Les Notes sont librement négociables.

C.8 Droits attachés
aux titres (y
compris le rang
des Titres et
restrictions à
ces droits)

Droit applicable aux Titres

Les Notes sont régies par, et interprétées conformément au, droit
allemand. La formation des Notes pourra être soumise au droit de la
juridiction du Système de Compensation tel que déterminé dans les
Conditions Définitives applicables.

Remboursement

Le porteur de Notes recevra à la Date d'Echéance (i) le Montant
Bonus lié à la Date d'Evaluation Finale ainsi que (ii) soit un montant
en numéraire égal à la Valeur Nominale des Notes soit un Montant
de Remboursement, qui sera calculé selon une formule mentionnée
dans les Modalités et qui dépendra du Prix de Référence des
indices sous-jacents à la Date d'Evaluation Finale.

Montants Bonus

Sous réserve des stipulations mentionnées dans les Modalités,
chaque Porteur de Notes recevra le Montant Bonus par Note
applicable à une Date de Paiement d'un Montant Bonus, mais
uniquement si à la Date d'Evaluation précédant directement la Date
de Paiement d'un Montant Bonus concerné le Prix de Référence du
Sous-Jacent égal ou supérieur à 80% du Prix d'Exercice. Dans tous
les autres cas, aucun Montant Bonus ne sera dû à la Date de
Paiement d'un Montant Bonus applicable.

Ajustements et remboursement anticipé

Sous réserve de certaines circonstances particulières, l'Emetteur
peut être en droit de procéder à certains ajustements. En outre,
l'Emetteur peut être en droit de mettre fin de manière anticipée aux
Notes si un événement particulier survient.

Page 36

Rang des Titres

Les obligations au titre des Notes constituent des obligations
directes et inconditionnelles de l'Emetteur, qui ne bénéficient
d'aucune sûreté (nicht dinglich besichert) et, sauf disposition
contraire de la loi applicable, viennent au moins au même rang que
toutes les autres obligations non subordonnées de l'Emetteur qui ne
bénéficient d'aucune sûreté (nicht dinglich besichert).

Périodes de présentation, Prescription

La période de présentation des Notes (§ 801 paragraphe 1, 1ère
phrase du Code Civil Allemand (BGB)) sera de 10 ans et le délai de
prescription des créances au titre des Notes présentées pendant la
période de présentation sera de deux ans calculé à compter de la fin
de la période de présentation applicable.

C.11 Admission à la
cotation et à la
négociation sur
un marché
réglementé ou
un marché
équivalent

L'Emetteur a l'intention de demander l'admission à la cotation et à la
négociation des Notes sur le marché réglementé de Euronext Paris
S.A.

C.15 Influence du
Sous-Jacent sur
la valeur des
titres :

Le remboursement des Notes à la Date d'Echéance dépend de la
performance du Sous-Jacent.

En détail :

Il existe deux scénarios possibles pour le remboursement des Notes
à la Date d'Echéance :

(a) Si à la Date d'Evaluation Finale le Prix de Référence du Sous-

Jacent est égal ou supérieur à 60% du Prix d'Exercice,
l'investisseur recevra un montant en numéraire par Note égal
à la Valeur Nominale de 1.000 EUR

(b) Dans tous les autres cas, chaque Note sera remboursée, non

par le paiement de la Valeur Nominale, mais par le paiement
d'un montant (le "Montant de Remboursement ") qui sera
calculé selon la formule suivante :

initial

final

JacentSous

JacentSous
N

−
−

×

Où,

"N" désigne 1.000 EUR (la "Valeur Nominale "),

"Sous-Jacent final " désigne le Prix de Référence du Sous-Jacent à la

Date d'Evaluation Finale et

"Sous-Jacent initial " désigne le Prix d'Exercice.

Sans préjudice des autres droits de procéder au remboursement
des Notes avant la Date d'Echéance conformément aux Modalités,
les Notes prendront automatiquement fin et seront remboursées à
une Date de Remboursement Anticipé Automatique à 1,000 EUR
par Note (le "Montant de Remboursement Anticipé
Automatique ") si à la Date d'Evaluation Anticipée précédant

Page 37

directement cette Date de Remboursement Anticipé Automatique le
Prix de Référence du Sous-Jacent est égal ou supérieur à 100% du
Prix d'Exercice.

"Date de Remboursement Anticipé Automatique " désigne

chaque Date de Paiement d'un Montant Bonus sauf la Date
d'échéance, toutes pouvant être reportées conformement aux
modalités.

Les droits au titre des Notes prendront fin à compter du paiement du
Montant de Remboursement Anticipé Automatique et du Montant
Bonus applicable à la Date de Remboursement Anticipée
Automatique concernée.

Sous réserve des stipulations mentionnées dans les Modalités,
chaque Porteur de Note recevra le Montant Bonus applicable par
Note à une Date de Paiement d'un Montant Bonus, mais
uniquement si à la Date d'Evaluation précédant directement la Date
de Paiement du Montant Bonus concernée le Prix de Référence du
Sous-Jacent est égal ou supérieur à 60% du Prix d'Exercice. Dans
tous les autres cas, aucun Montant Bonus ne sera dû à la Date de
Paiement d'un Montant Bonus concernée.

"Montant Bonus " par Note désigne dans le cadre d'une Date de
Paiement d'un Montant Bonus un montant en EUR calculé selon la
formule suivante

 MB = N x 5,25% x (1+ NDPMB)

où

"MB" désigne le Montant Bonus par Note,

"N" désigne la Valeur Nominale, et

"NDPMB" désigne le nombre de Dates de Paiement d'un Montant

Bonus entre la Date de Paiement d'un Montant Bonus
applicable (exclue) et la dernière Date de Paiement d'un
Montant Bonus précédente pendant laquelle un Montant
Bonus a été payé conformément aux dispositions du § 3
(exclue) ou, lorsqu'un Montant Bonus n'a pas été payé avant
la Date de Paiement d'un Montant Bonus concernée, la Date
de Lancement.

"Date de Paiement d'un Montant Bonus ” désigne chacune des

dates figurant ci-après, toutes pouvant être reportées
conformément aux Modalités.

 19 novembre 2014, 19 novembre 2015, 21 novembre 2016,

20 novembre 2017, 19 novembre 2018, 19 novembre 2019,
19 novembre 2020 et le Date d'Echéance

"Date d'Evaluation Anticipée " désigne chacune des dates figurant

ci-après

 05 novembre 2014, 05 novembre 2015, 07 novembre 2016,

06 novembre 2017, 05 novembre 2018, 05 novembre 2019,
05 novembre 2020

Page 38

C.16 Date
d'Evaluation
Finale

Date
d'Echéance

5 novembre 2021

19 novembre 2021

C.17 Description de
la procédure de
règlement de
titres

Les Notes vendues seront livrées à la Date de Paiement
conformément aux pratiques de marché locales via le Système de
Compensation.

C.18 Retour sur les
titres dérivés

Tous les montants dus aux termes de ces Modalités devront être
payés à l'Agent Payeur pour un transfert au Système de
Compensation ou conformément aux instructions du Système de
Compensation au crédit des teneurs de compte concernés aux
dates mentionnées dans ces Modalités. Le paiement au Système de
Compensation ou conformément aux instructions du Système de
Compensation libérera l'Emetteur de ses obligations de paiement au
titre des Notes à hauteur du montant du paiement.

Si un paiement au titre d'une Note doit être réalisé un jour qui n'est
pas un Jour Ouvrable de Paiement, le paiement devra être réalisé le
prochain Jour Ouvrable de Paiement. Dans ce cas, le Porteur de
Notes concerné ne sera pas en droit d'obtenir des indemnités, des
intérêts ou toute autre compensation du fait d'un tel délai.

C.19 Prix de
Référence final
du Sous-Jacent

Le niveau du Sous-Jacent tel que déterminé et publié pour la
dernière fois par le Promoteur de l'Indice à la Date d'Evaluation
Finale (niveau de clôture officiel).

C.20 Type de Sous-
Jacent et
détails, où
l'information sur
le sous-jacent
peut être
trouvée

L'actif sous-jacent des Notes est l'EURO STOXX 50® Index
(ISIN EU0009658145) tel que déterminé et publié par STOXX
Limited (le "Sous-Jacent ").

Les informations sur le Sous-Jacent sont disponibles sur le site
internet www.stoxx.com.

Page 39

Section D – Risques

L'achat des Notes comporte certains risques. L'Emetteur indique expressément que la description
des risques liés à un investissement dans les Notes présente seulement les risques principaux
qui étaient connus de l'Emetteur à la date du Prosp ectus de Base.

Elément Description de

l'élément

Informations à inclure

D.2 Principaux
risques propres à
l'Emetteur

Les Notes comportent un risque émetteur, également appelé risque
débiteur ou risque de crédit pour les investisseurs potentiels. Un
risque émetteur est le risque que Commerzbank devienne
temporairement ou définitivement incapable de respecter ses
obligations de payer les intérêts et/ou le montant de
remboursement.

En outre, Commerzbank est soumise à divers risques au sein de
ses activités commerciales. De tels risques comprennent en
particulier les types de risques suivants :

Crise financière mondiale et crise de la dette souveraine

La crise financière mondiale et la crise de la dette souveraine au
sein de la zone euro en particulier ont très fortement pesé sur l'actif,
sur la situation financière et sur les résultats d'exploitation du
Groupe par le passé et on peut s'attendre à ce que des effets
défavorables significatifs supplémentaires puissent se produire à
l'avenir, notamment dans l'hypothèse d'une nouvelle aggravation de
la crise. Une aggravation supplémentaire de la crise au sein de
l'Union Monétaire Européenne peut avoir des effets défavorables
significatifs dont les conséquences constitueraient une menace pour
l'existence même du Groupe. Le Groupe détient un montant
important de dette souveraine. Les dépréciations et les évaluations
de cette dette souveraine à une juste valeur plus faible ont des
effets défavorables significatifs sur le Groupe.

Environnement macroéconomique

L'environnement macroéconomique qui prévaut depuis un certain
temps affecte défavorablement les résultats des opérations du
Groupe et la forte dépendance du Groupe à l'environnement
économique, notamment en Allemagne, peut conduire à des
charges encore plus importantes dans le cas d'un nouveau
ralentissement économique.

Risques de contrepartie

Le Groupe est soumis à des risques de contrepartie (risques de
crédit) également en ce qui concerne des engagements individuels
importants, prêts et avances importants, et des engagements qui
sont concentrés sur des secteurs particuliers, appelés risques de
concentration, ainsi qu'en ce qui concerne des prêts consentis à des
débiteurs pouvant être particulièrement affectés par la crise de la
dette souveraine. Le financement immobilier et le financement
maritime sont exposés aux risques associés notamment à la
volatilité des prix de l'immobilier et des prix des navires, y compris le
risque de contrepartie (risque de crédit) et le risque de modifications
importantes de la valeur des actifs immobiliers et maritimes donnés
à titre de sûreté. Le Groupe a un nombre important de prêts non-
productifs dans son portefeuille, et il est possible que ces défauts ne
soient pas suffisamment couverts par des sûretés en sus des

Page 40

dépréciations et dotations aux provisions précédemment effectuées.

Risques de marché

Le Groupe est exposé à un risque de prix de marché lié à la
valorisation des titres de capital et des parts de fonds
d'investissement ainsi que sous la forme de risques de taux
d'intérêt, de risques de différentiel de taux, de risques de change, de
risques de volatilité et de corrélation, de risques liés au prix des
matières premières.

Risques stratégiques

Il existe un risque que le Groupe ne puisse pas mettre en œuvre ses
plans stratégiques ou qu'il ne puisse les mettre en œuvre que
partiellement ou à des coûts supérieurs à ceux envisagés. Les effets
de synergie attendus de l'intégration de Dresdner Bank dans le
Groupe pourraient être moins importants que prévus ou se produire
plus tard que prévu. De plus, l'intégration en cours entraîne des
coûts et des investissements considérables qui pourraient être
supérieurs aux limites prévues. Il est possible que des clients ne
soient pas conservés sur le long terme du fait de l'acquisition de
Dresdner Bank.

Risques liés à l'environnement concurrentiel

Les marchés dans lesquels le Groupe est actif, en particulier le
marché allemand et, tout particulièrement au sein de ce dernier, les
activités avec la clientèle de particuliers et d'entreprises ainsi que
les activités de banque d'investissement, sont caractérisés par une
forte concurrence en termes de prix et de conditions, ce qui entraîne
une pression considérable sur les marges. Les mesures prises par
les gouvernements et les banques centrales destinées à juguler la
crise financière et la crise de la dette souveraine ont un impact
significatif sur l'environnement compétitif.

Risques de liquidité

Le Groupe est dépendant d'un approvisionnement régulier de
liquidités et une pénurie de liquidités sur le marché ou relative à une
entreprise en particulier peut avoir un effet défavorable significatif
sur l'actif du Groupe, sa situation financière et ses résultats
d'exploitation. Actuellement, l'approvisionnement en liquidités des
banques et autres acteurs des marchés financiers est fortement
dépendante de mesures expansives des banques centrales.

Risques opérationnels

Le Groupe est exposé à un grand nombre de risques opérationnels
dont notamment le risque que des salariés fassent souscrire des
risques importants au Groupe ou violent les règles de conformité
dans le cadre de la conduite des activités et puissent ainsi
provoquer des dommages importants apparaissant brusquement.

Risques liés aux participations

S'agissant de participations dans des sociétés cotées et non cotées,
Commerzbank est exposée à des risques particuliers liés à la
solidité et au caractère gérable de ces participations. Il est possible
que les écarts d'acquisition reportés au bilan consolidé doivent faire
l'objet d'une dépréciation totale ou partielle.

Page 41

Risques liés à la réglementation bancaire

Le renforcement des exigences réglementaires relatives aux fonds
propres et à la liquidité sont susceptibles de remettre en cause le
modèle économique d'un certain nombre d'opérations du Groupe et
d'affecter défavorablement la position concurrentielle du Groupe.
D'autres réformes réglementaires proposées à la suite de la crise
financière, telles que, par exemple, les charges obligatoires comme
la taxe bancaire, une éventuelle taxe sur les transactions financières
ou des obligations d'information et d'organisation plus strictes,
peuvent influencer de façon importante le modèle d'entreprise du
Groupe et son environnement concurrentiel.

Risques juridiques

Des demandes de dommages-intérêts fondées sur des conseils en
investissement erronés ou pour défaut de transparence concernant
les commissions internes ont entraîné des charges substantielles et
peuvent à l'avenir entraîner de nouvelles charges substantielles
pour le Groupe. Commerzbank et ses filiales font l'objet de
réclamations, y compris aux termes de procédures judiciaires, aux
fins d'obtenir le paiement et la restitution de valeur de titres
participatifs et de "trust-preferred securities" émis par
Commerzbank. L'issue de ces procédures pourrait avoir un effet
négatif significatif sur le Groupe, au-delà des prétentions formulées
au titre de chaque réclamation. Les procédures introduites par les
régulateurs, les autorités de tutelle et les ministères publics peuvent
avoir des effets défavorables significatifs sur le Groupe.

D.6 Informations
clés concernant
les principaux
risques propres
aux titres

Absence de marché secondaire immédiatement avant l'exercice
finale

Le teneur de marché et/ou la bourse mettront fin à la négociation
des Notes au plus tard peu de temps avant leur Date d'Echéance
prévue. Cependant, entre le dernier jour de négociation et la Date
d'Evaluation, le prix du Sous-Jacent qui est pertinent aux Notes,
pourront encore évoluer et tout type de barrière pourrait être atteint,
dépassé ou franchi d'une autre manière pour la première fois. Ceci
peut désavantager l'investisseur.

Absence de sûreté

Les Notes constituent des obligations inconditionnelles de
l'Emetteur. Ils ne sont ni assurés par le Fonds de Protection des
Dépôts de l'Association des Banques Allemandes
(Einlagensicherungsfonds des Bundesverbandes deutscher Banken
e.V.) ni par la loi allemande sur les dépôts et l'indemnisation des
investisseurs (Einlagensicherungs- und
Anlegerentschädigungsgesetz). Cela signifie que l'investisseur
supporte le risque que l'Emetteur ne puisse pas honorer ses
engagements au titre des Notes ou ne puisse le faire en partie
seulement. Dans ces circonstances, l'investisseur pourrait supporter
une perte totale du capital investi.

Cela signifie que l'investisseur supporte le risque de la dégradation
de la situation financière de l'Emetteur – et que l'Emetteur puisse
faire l'objet d'une procédure de restructuration
(Reorganisationsverfahren) ou d'ordre de transfert
(Übertragungsanordnung) en vertu de la loi allemande sur la
restructuration bancaire ou qu'une procédure d'insolvabilité soit
engagée au titre de ses actifs – et, par voie de conséquence, que

Page 42

les paiements dus au titre des Notes ne puissent être honorés ou ne
le soient qu'en partie. Dans ces circonstances, l'investisseur pourrait
supporter une perte totale du capital investi.

Les retenues liées au "Foreign Account Tax Compliance" pourraient
affecter les paiements au titre des Notes

L'Emetteur et les autres institutions financières par l'intermédiaire
desquelles des paiements sont réalisés sur les Notes pourraient
devoir procéder à des retenues à la source au taux de 30 % sur les
paiement réalisés après le 31 décembre 2016 au titre de tous Notes
qui sont émises ou significativement modifiés après le 31 décembre
2013, conformément aux Articles 1471 à 1474 du Code des Impôts
américain, communément appelés "FATCA" (Foreign Account Tax
Compliance Act). Une obligation de retenue à la source pourrait
également exister – peu important la date d'émission – si les Notes
doivent être traitées comme des instruments de capital en
application de la loi fiscale américaine. Les règlementations de la
FATCA mentionnées ci-dessus ne sont pas définitives. Les
Investisseurs dans les Notes doivent en conséquence être
conscients du fait que des paiements au titre des N otes
peuvent, dans certaines circonstances, être soumis à des
retenues à la source américaines, qui peuvent dimin uer le
résultat économique des Notes.

Effet d'une baisse de notation

La valeur des Notes pourrait être affectée par les notes données à
l'Emetteur par les agences de notation. Toute baisse de la notation
de l'Emetteur, ne serait-ce que par l'une de ces agences de
notation, pourrait entraîner une réduction de la valeur des Notes.

Droits de résiliation, de remboursement anticipé et d'ajustement

L'Emetteur sera en droit de réaliser des ajustements conformément
aux Modalités ou de résilier et rembourser les Notes de manière
anticipée si certaines conditions sont remplies. Ceci peut avoir un
effet négatif sur la valeur des Notes ainsi que sur le Montant de
Remboursement. Si les Notes sont résiliées, le montant dû aux
porteurs de Notes en cas de résiliation des Notes peut être inférieur
au montant que les porteurs de Notes auraient reçu en l'absence de
cette résiliation.

Perturbation de marché

L'Emetteur peut déterminer des cas de perturbation de marché qui
pourraient retarder un calcul et/ou tout paiement au titre des Notes
et qui pourraient affecter la valeur des Notes. En outre, dans
certains cas mentionnés, l'Emetteur peut estimer certains prix qui
sont pertinents au regard des paiements devant être réalisés ou de
barrières devant être atteintes. Ces estimations peuvent s'écarter de
leur valeur réelle.

Substitution de l'Emetteur

Si les conditions prévues par les Modalités sont remplies, l'Emetteur
pourra à tout moment, sans devoir obtenir l'accord des porteurs de
Notes, designer une autre société en qualité de nouvel Emetteur aux
fins d'exécuter à sa place toutes les obligations découlant des Notes
ou s'y rapportant. Dans ce cas, le porteur des Notes assumera
généralement également le risque d'insolvabilité du nouvel
Emetteur.

Page 43

Facteurs de risques liés au Sous-Jacent

Les Notes dépendent de la valeur du Sous-Jacent et des risques
liés à ce Sous-Jacent. La valeur du Sous-Jacent est fonction d'un
certain nombre de facteurs qui peuvent être liés entre eux. Ces
facteurs peuvent inclure des événements de nature économique,
financière et politique échappant au contrôle de l'Emetteur. Les
performances antérieures d'un Sous-Jacent ne doivent pas être
considérées comme un indicateur de ses performances futures
pendant la durée des Notes.

Risque lié à un remboursement anticipé automatique

Dans certains cas mentionnés dans les Conditions Définitives
applicables, les Notes peuvent être remboursées par anticipation si
certaines conditions sont remplies ce qui peut affecter de manière
défavorable les termes financiers des Notes pour l'investisseur.

Risque à l'échéance:

Les Notes pourraient être remboursées à la Date d'Echéance par le
paiement d'un Montant de Remboursement qui sera
significativement inférieur au prix d'émission initial de 100% par
Note. Dans ce cas, l'investisseur pourrait subir une perte. C'est le
cas – sans compter les coûts supportés dans le cadre de l'achat des
Notes – si, à la Date d'Evaluation Finale le Prix de Référence de
l'Indice sous-jacent des Notes est égal ou inférieur au Prix
d'Exercice du Sous-Jacent.

L'investisseur subira une perte si le Montant de Remboursement qui
dépendra de la performance du Sous-Jacent (plus le(s) Montant(s)
Bonus et moins les taxes locales) est inférieur au prix d'achat payé
pour les Notes. Plus le Prix de Référence de l'Indice est faible et
ainsi le Montant de Remboursement, plus la perte sera importante.
Pire scénario : L'Indice n'a aucune valeur à la Date d'Evaluation
Finale. Dans ce cas le Montant de Remboursement sera égal à zéro
et l'investisseur recevra uniquement le(s) Montant(s) Bonus moins
les taxes locales.

 Risques si l'investisseur à l'intention de vendre ou doit vendre les
Notes pendant leur durée :

Risque de valeur de marché :

Le prix de vente réalisable avant exercice final pourrait être
significativement inférieur au prix d'acquisition payé par
l'investisseur.

La valeur de marché des Notes dépend principalement de la
performance du Sous-Jacent, sans la reproduire exactement. En
particulier, les facteurs suivants peuvent avoir un effet défavorable
sur le prix de marché des Notes :
- Changements dans l'intensité attendue de la variation du

Sous-Jacent (volatilité)
- Evolution du taux d'intérêt
- Durée restante des Certificats Notes
- Evolutions des dividendes des actions comprises dans l'Indice

Chacun de ces facteurs pourrait produire en lui-même un effet ou
renforcer ou annuler les autres.

Page 44

Risques de négociation :

L'Emetteur n'est ni tenu de fournir des prix d'achat et de vente des
Notes sur une base continue (i) sur les bourses sur lesquelles les
Notes sont admis à la négociation ou (ii) sur une base hors bourse
(OTC) ni de racheter des Notes. Même si l'Emetteur fournit
généralement des prix d'achat et de vente, dans le cas de conditions
de marché exceptionnelles ou de problèmes techniques, la vente ou
l'achat des Notes pourrait être temporairement limitée ou
impossible.

Page 45

Section E – Offre

Elément Description de

l'Elément

Informations à inclure

E.2b Raisons de
l'offre et
l'utilisation du
produit de celle-
ci lorsqu'il s'agit
de raison autres
que la
réalisation d'un
bénéfice et/ou la
couverture de
certains risques

- sans objet –

Réalisation d'un bénéfice

E.3 Description des
modalités et des
conditions de
l'offre

Commerzbank offre à compter du 19 novembre 2013 des
EUR 2.000.000 Notes à un prix d'émission initial de 100% par Note.

E.4 Tout intérêt, y
compris les
intérêts
conflictuels,
pouvant influer
sensiblement
sur
l'émission/l'offre

Les conflits d'intérêts suivants peuvent survenir dans le cadre de
l'exercice des droits et/ou obligations de l'Emetteur conformément
aux Modalités des Notes (par exemple dans le cadre de la
détermination ou de l'adaptation des paramètres des modalités), qui
affectent les montants dus:

- réalisation d'opérations sur le Sous-Jacent

- émission de produits dérivés supplémentaires relatifs au Sous-

Jacent

- relations d'affaires avec l'Emetteur du Sous-Jacent

- détention d'informations importantes (y compris non-publiques)

sur le Sous-Jacent

- le fait d'agir en tant que Teneur de Marché

E.7 Estimation des
dépenses
facturées à
l'investisseur
par l'émetteur
ou l'offreur

L'investisseur peut habituellement acheter les Notes à un prix
d'émission fixe. Ce prix d'émission fixe contient tous les coûts
supportés par l'Emetteur liés à l'émission et à la vente des Notes
(par exemple coûts de distribution, coûts de structuration et de
couverture ainsi que la marge bénéficiaire de Commerzbank)

