

Avviso ai Portatori *

di Tracker Certificates in EUR
su un Paniere Hydrogen

ISIN CH0565686539
(i **Prodotti Complessi**)

Addendum

alle Condizioni Definitive del 11 settembre 2020
per l'emissione di Prodotti Complessi

(l'**Avviso** e l'**Addendum**)

Il 25 settembre 2020 i parametri della seguente emissione sono stati fissati in conformità al Regolamento indicato nelle Condizioni Definitive e con la presente sono notificati ai Portatori ai sensi della Sezione 9 delle Condizioni Definitive.

Notice to Holders

of the Tracker Certificates in EUR
on a Hydrogen Basket

ISIN CH0565686539
(the **Complex Products**)

Addendum

to the Final Terms dated 11 September 2020
for the issuance of the Complex Products

(the **Notice** and the **Addendum**)

On 25 September 2020 the terms of the following issue parameters were fixed in accordance with the Terms and Conditions set out in the Final Terms which are notified herewith to the Holders in accordance with Section 9 of the Terms and Conditions.

Mitteilungen an die Inhaber

der Tracker-Zertifikaten in EUR
auf einen Hydrogen Basket

ISIN CH0565686539
(die **Komplexen Produkte**)

Zusatz

zu den Endgültigen Bedingungen vom
11. September 2020 für die Emission der
Komplexen Produkte

(die **Mitteilung** und der **Zusatz**)

Am 25. September 2020 wurden die Werte für die folgenden Emissionsparameter gemäss den in den Endgültigen Bedingungen festgehaltenen Emissionsbedingungen fixiert, welche hiermit den Inhabern, gemäss Ziffer 9 der Emissionsbedingungen, mitgeteilt werden.

A.	Informazioni sull'Emissione	A.	Issue Details	A.	Angaben zur Emission
Ammontare dell'Emissione/ Ammontare dell'Offerta	Il numero di Prodotti Complessi sottoscritti è pari a 7.319, i.e. EUR 7.197.504,60 (inizialmente erano stati offerti 100.000 Prodotti Complessi). Il numero di sottoscrittori è pari a 158, ferma restando la possibilità, per gli investitori che hanno aderito mediante offerta fuori sede ovvero mediante tecniche di comunicazione a distanza, di esercitare il diritto di recesso.	Issue Size / Offer Size	The number of subscribed Complex Products is 7'319, i.e. EUR 7'197'504.60 (initially offered were 100'000 Complex Products). The number of subscribers are 158, without prejudice to the possibility for investors who subscribed through door to door selling or distance selling techniques to exercise the relevant withdrawal right.	Emissions- volumen / Angebots- volumen	Die Anzahl gezeichneter Komplexer Produkte beträgt 7'319, d.h. EUR 7'197'504.60 (anfänglich wurden 100'000 Komplexe Produkte angeboten). Die Anzahl der Zeichner beträgt 158, vorbehaltlich der Ausübung des Widerrufsrechts durch jene Anleger, welche im Rahmen von Haustürgeschäften oder Fernabsatzgeschäften gezeichnet haben.
Prezzo di Emissione / Prezzo di Offerta	EUR 983,40 per Prodotto Complesso (<i>Al massimo EUR 991,00</i>)**	Issue Price/ Offer Price	EUR 983.40 per Complex Product (<i>At most EUR 991.00</i>)**	Emissions- preis/Ange- botspreis	EUR 983.40 je Komplexes Produkt (<i>Höchstens EUR 991.00</i>)**
	**(<i>indicazione precedente</i>)		**(<i>former indication</i>)		**(<i>vorhergegangene Indikation</i>)
B.3	Definizioni Generali del Rimborso	B.3	General Redemption Definitions	B.3	Allgemeine Rückzahlungs-Definitionen
Livello Iniziale	Con riferimento a ciascun Sottostante, il Livello Iniziale indicato nella tabella che segue , vale a dire il 100% del proprio Livello all'Ora di Valutazione alla Data di Fixing Iniziale.	Initial Level	with respect to each Underlying, the Initial Level specified in the table below , being 100% of its Level at the Valuation Time on the Initial Fixing Date.	Anfangskurs	in Bezug auf jeden Basiswert in Tabelle unten jeweils angegebene Anfangskurs, also 100 % des Kurses des betreffenden Basiswerts zum Bewertungszeitpunkt am Anfänglichen Festlegungstag.
Sottostante / Underlying / Basiswert		Livello Iniziale / Initial Level / Anfangskurs			
Total S.A.		EUR 29.025			
BP plc		GBP 2.3240			
Iberdrola S.A.		EUR 10.35			
Royal Dutch Shell plc -A-		EUR 11.2240			
Anglo American plc		GBP 18.1980			
EDP-Energias de Portugal SA		EUR 4.16			
Equinor		NOK 138.10			
BMW AG		EUR 60.64			
RWE AG		EUR 31.22			
Johnson Matthey Plc		GBP 23.1000			
Air Liquide SA		EUR 135.55			
Toyota Motor Corp.		JPY 7'031.00			
Alstom SA		EUR 43.19			
Honda Motor Co Ltd		JPY 2'474.5			

* Si riporta in lingua italiana il contenuto dell'**Addendum** ai *Final Terms* (cd. Condizioni Definitive)(l'**Addendum**), applicabile ai Prodotti Complessi, fermo restando che (i) il testo di lingua inglese prevarrà in caso di eventuale divergenza con la presente traduzione, od eventuali omissioni nella stessa, (ii) ai sensi della vigente normativa applicabile in materia di prospetti, non sussiste alcun obbligo di predisporre, ovvero consegnare, la presente traduzione ai potenziali investitori, né di trasmetterla ad alcuna autorità, (iii) il presente documento è una traduzione dell'**Addendum** in lingua inglese; esso è messo a disposizione da Credit Suisse AG al fine di agevolare la lettura da parte dei potenziali investitori del testo in lingua inglese dell'**Addendum** ai *Final Terms* redatti ai sensi dell'Articolo 8 (4) del Regolamento Prospetti e, in tal senso, (iv) i potenziali investitori sono invitati, ai fini di avere una informativa completa sull'Emittente e sull'offerta e quotazione dei Prodotti Complessi, a leggere attentamente le informazioni contenute nei *Final Terms* e nell'**Addendum** e nel Prospetto di Base è costituito dalla Nota Informativa per l'emissione di *Participation Products* datato 19 giugno 2020 (la "**Nota Informativa**") e dal Documento di Registrazione datato 7 aprile 2020 (il "**Documento di Registrazione**").

Zurigo, il 25 settembre 2020

Firmato in nome e per conto di Credit Suisse AG

Da:

Firma autorizzata
Doris A. Schnaudt / Director

Da:

Firma autorizzata
Halil Yeniavci / Director

Zurich, 25 September 2020

Signed on behalf of Credit Suisse AG

By:

Duly authorised
Doris A. Schnaudt / Director

By:

Duly authorised
Halil Yeniavci / Director

Zürich, den 25. September 2020

Unterzeichnet für die Credit Suisse AG

Durch:

Bevollmächtigte(r)
Doris A. Schnaudt / Director

Durch:

Bevollmächtigte(r)
Halil Yeniavci / Director

Final Terms for the issuance of Tracker Certificates in EUR on a Hydrogen Basket

ISIN: CH0565686539

This document (this "Document" or the "Final Terms") constitutes the Final Terms for the participation products listed above (the "Complex Products") within the meaning of Article 8 (4) of the Prospectus Regulation. The Final Terms relate to the Base Prospectus for the issuance of Participation Products of Credit Suisse AG (the "Issuer") (English language version) (the "Base Prospectus"). The Base Prospectus is constituted by the Securities Note for the issuance of Participation Products dated 19 June 2020 (the "Securities Note") and the Registration Document dated 7 April 2020 (the "Registration Document"), each as amended by way of supplements from time to time.

Credit Suisse AG, a corporation with limited liability under the laws of Switzerland ("Credit Suisse"), acting through its London Branch, will issue the Complex Products in uncertificated form.

These Final Terms have been prepared for the purpose of Article 8 (4) of the Prospectus Regulation and must be read in conjunction with all information set out in the Securities Note, the Registration Document and any supplements to the Securities Note or the Registration Document (including any other information incorporated by reference therein) in order to obtain all necessary information required for an assessment of the Issuer and the Complex Products. An issue specific summary is attached to the Final Terms.

This Document, which contains the completed Terms and Conditions of the Complex Products (the "Terms and Conditions"), has been prepared on the basis of the Securities Note, which was filed as a securities note within the meaning of Article 8(6)(b) of the Prospectus Regulation with the Bundesanstalt für Finanzdienstleistungsaufsicht ("BaFin") in its capacity as competent authority.

This Document, which contains the completed Terms and Conditions of the Complex Products (the "Terms and Conditions"), has been prepared on the basis of the Securities Note, which together with the Registration Document constitute the Base Prospectus. The Base Prospectus was included as a foreign prospectus, which is deemed approved also in Switzerland pursuant to article 54 para. 2 FinSA, by SIX Exchange Regulation Ltd. as Reviewing Body in the list of approved prospectuses and deposited with it and published pursuant to article 64 FinSA. This Document will also be deposited with SIX Exchange Regulation Ltd. as Reviewing Body and published pursuant to article 64 FinSA.

A Complex Product does not constitute a collective investment scheme within the meaning of the Swiss Federal Act on Collective Investment Schemes ("CISA"). Therefore, it is not subject to authorisation or supervision by the Swiss Financial Market Supervisory Authority FINMA ("FINMA"). Investors bear the issuer risk.

The English language version of this Document shall be controlling and binding. The German language translation of this Document is provided for convenience only.

Complex Products and, in certain cases, the securities (if any) to be delivered when Complex Products are redeemed, have not been, and will not be, registered under the U.S. Securities Act of 1933, as amended (the "Securities Act"), or with any securities regulatory authority of any state or other jurisdiction of the United States, and trading in Complex Products has not been approved by the U.S. Commodity Futures Trading Commission (the "CFTC") under the U.S. Commodity Exchange Act of 1936, as amended (the "CEA"), or by the U.S. Securities Exchange Commission (the "SEC"). No Complex Products, or interests therein, may at any time be offered, sold, resold or delivered, directly or indirectly, within the United States or to, or for the account or benefit of, any U.S. person (as defined herein) or to others for offer, sale, resale, or delivery, directly or indirectly, within the United States or to, or for the account or benefit of, any U.S. person (as defined herein). Terms used in this

Endgültige Bedingungen für die Emission von Tracker-Zertifikaten in EUR auf einen Hydrogen Basket

ISIN: CH0565686539

Dieses Dokument (das "Dokument" oder die "Endgültigen Bedingungen") stellt die Endgültigen Bedingungen für die vorstehend aufgeführten Partizipations-Produkte (die "Komplexen Produkte") im Sinne von Artikel 8 (4) der Prospekt-Verordnung dar. Die Endgültigen Bedingungen beziehen sich auf den Basisprospekt für die Emission von Partizipations-Produkten der Credit Suisse AG (die "Emittentin") (englischsprachige Fassung) (der "Basisprospekt"). Der Basisprospekt setzt sich aus der Wertpapierbeschreibung für die Emission von Partizipations-Produkten vom 19. Juni 2020 (die "Wertpapierbeschreibung") und dem Registrierungsformular vom 7. April 2020 (das "Registrierungsformular"), wie jeweils gegebenenfalls durch Nachträge ergänzt, zusammen.

Credit Suisse AG, eine nach Schweizer Recht organisierte Aktiengesellschaft (die "Credit Suisse"), handelnd durch die Niederlassung London, wird die Komplexen Produkte in unverbriefter Form begeben.

Diese Endgültigen Bedingungen wurden für die Zwecke des Artikels 8 (4) der Prospekt-Verordnung abgefasst und müssen in Verbindung mit den Informationen in der Wertpapierbeschreibung, in dem Registrierungsformular und allen etwaigen Nachträgen zu der Wertpapierbeschreibung oder zu dem Registrierungsformular (einschliesslich aller darin per Verweis einbezogenen sonstigen Informationen) gelesen werden, um sämtliche für die Beurteilung der Emittentin und der Komplexen Produkte erforderlichen Angaben zu erhalten. Den Endgültigen Bedingungen ist eine emissionspezifische Zusammenfassung beigelegt.

Dieses Dokument, das die vervollständigten Emissionsbedingungen der Komplexen Produkte (die "Emissionsbedingungen") enthält, wurde auf der Grundlage der Wertpapierbeschreibung erstellt, die als Wertpapierbeschreibung im Sinne von Artikel 8(6)(b) der Prospekt-Verordnung bei der Bundesanstalt für Finanzdienstleistungsaufsicht ("BaFin") in ihrer Eigenschaft als zuständige Behörde hinterlegt wurde.

Dieses Dokument, das die vervollständigten Emissionsbedingungen der Komplexen Produkte (die "Emissionsbedingungen") enthält, wurde auf der Grundlage der Wertpapierbeschreibung erstellt, die zusammen mit dem Registrierungsformular den Basisprospekt bildet. Der Basisprospekt wurde als ausländischer Prospekt, welcher gemäss Artikel 54 Absatz 2 FIDLEG auch als in der Schweiz genehmigt gilt, von der SIX Exchange Regulation AG als Prüfstelle auf die Liste der genehmigten Prospekte aufgenommen und bei ihr hinterlegt und nach Artikel 64 FIDLEG veröffentlicht. Dieses Dokument wird ebenfalls bei der SIX Exchange Regulation AG als Prüfstelle hinterlegt und gemäss Artikel 64 FIDLEG veröffentlicht.

Ein Komplexes Produkt stellt keine kollektive Kapitalanlage im Sinne des Schweizerischen Bundesgesetzes über die kollektiven Kapitalanlagen ("KAG") dar. Es unterliegt daher nicht der Bewilligung oder Aufsicht durch die Eidgenössische Finanzmarktaufsicht FINMA ("FINMA"). Anleger tragen das Emittentenrisiko.

Die englischsprachige Fassung dieses Dokuments ist massgeblich und verbindlich. Die deutsche Übersetzung dieses Dokuments dient lediglich Informationszwecken.

Die Komplexen Produkte sowie in bestimmten Fällen die Wertpapiere, die gegebenenfalls bei Rückzahlung der Komplexen Produkte geliefert werden, wurden und werden nicht gemäss dem Wertpapiergesetz der Vereinigten Staaten von 1933 (U.S. Securities Act of 1933) in der geltenden Fassung (das "Wertpapiergesetz") oder bei einer Wertpapieraufsichtsbehörde eines Bundesstaats oder eines sonstigen Hoheitsgebiets der Vereinigten Staaten registriert, und das Handeln mit Komplexen Produkten ist weder durch die U.S. Commodity Futures Trading Commission ("CFTC") gemäss dem Warenbörsengesetz der Vereinigten Staaten von 1936 (U.S. Commodity Exchange Act of 1936) in der geltenden Fassung ("CEA") noch von der U.S. Securities Exchange Commission ("SEC") genehmigt worden. Komplexe Produkte oder Rechte daran dürfen zu keinem Zeitpunkt direkt oder indirekt innerhalb der Vereinigten Staaten oder an, für Rechnung von oder zugunsten von U.S.-Personen

paragraph and not otherwise defined herein have the meaning given to them by Regulation S under the Securities Act.

An offer or sale of Complex Products, or interests therein, directly or indirectly, within the United States, or for the account or benefit of, U.S. persons (as defined herein) may violate the registration requirements of the Securities Act and/or the securities laws of U.S. states or territories. In addition, in the absence of relief from the CFTC, offers, sales, resales, trades or deliveries of Complex Products, or interests therein, directly or indirectly, in the United States or to, or for the account or benefit of, U.S. persons, may constitute a violation of United States law governing commodities trading.

An offer, transfer or sale of Complex Products, or interests therein, directly or indirectly, within the United States, or for the account or benefit of, U.S. persons (as defined herein) which violates the registration requirements of the Securities Act and/or the securities laws of U.S. states or territories or United States law governing commodities trading will not be recognised. Further, prior to a redemption of Complex Products by way of physical delivery, the holder may be required to represent that (i) it is not a U.S. person, (ii) the Complex Products are not redeemed on behalf of a U.S. person, and (iii) no assets will be delivered within the U.S. or to or for the account or benefit of a U.S. person.

Neither this Document nor any copy hereof may be distributed in the United States or to any U.S. person (as defined herein) or in any other jurisdiction except under circumstances that will result in compliance with the applicable laws thereof. This Document may not be reproduced either in whole or in part, without the written permission of the Issuer.

As used herein, "U.S. person" means a person that is any one or more of the following: (1) a "U.S. person" as defined in Regulation S under the Securities Act, and (2) a person who comes within any definition of "U.S. person" for purposes of the CEA or any rule, guidance or order proposed or issued by the CFTC thereunder (including but not limited to any person who is not a "Non-United States person" under CFTC Rule 4.7(a)(1)(iv) (excluding for purposes of CFTC Rule 4.7(a)(1)(iv)(D) the exception for qualified eligible persons who are not "Non-United States persons"))).

In addition, the Complex Products may not be offered or sold or otherwise transferred, nor may transactions in such Complex Products be executed, at any time, to, or for the account or benefit of, either (i) a "United States person" as defined in section 7701(a)(30) of the U.S. Internal Revenue Code (the "Code") or (ii) persons that are not United States persons as defined in section 7701(a)(30) of the Code ("Non-U.S. Persons") and that are engaged in the conduct of a U.S. trade or business for U.S. federal income tax purposes (such Non-U.S. Persons, together with United States persons, "Prohibited Persons"). No person may offer, sell, trade, deliver or effect transactions in the Complex Products to, or for the account or benefit of, Prohibited Persons at any time.

(wie hierin definiert) zum Verkauf angeboten, verkauft, weiter verkauft oder abgegeben werden. Das Gleiche gilt für das Angebot, den Verkauf, den Weiterverkauf oder die Abgabe an andere Personen zum Zweck des Angebots, Verkaufs, Weiterverkaufs oder der Abgabe innerhalb der Vereinigten Staaten oder an, für Rechnung von oder zugunsten von U.S.-Personen (wie hierin definiert). Die in diesem Absatz verwendeten und nicht anderweitig definierten Begriffe haben jeweils die ihnen in Regulation S des Wertpapiergesetzes zugewiesene Bedeutung.

Das direkte oder indirekte Angebot oder der direkte oder indirekte Verkauf Komplexer Produkte oder von Rechten daran innerhalb der Vereinigten Staaten oder an, für Rechnung von oder zugunsten von U.S.-Personen (wie hierin definiert) kann einen Verstoß gegen die Registrierungserfordernisse des Wertpapiergesetzes und/oder wertpapierrechtlicher Bestimmungen von U.S.-Bundesstaaten oder -Territorien darstellen. Darüber hinaus können direkte oder indirekte Angebote, Verkäufe, Weiterverkäufe, Handelstransaktionen oder die direkte oder indirekte Abgabe von Komplexen Produkten oder von Rechten daran innerhalb der Vereinigten Staaten oder an, für Rechnung von oder zugunsten von U.S.-Personen ohne Genehmigung der CFTC einen Verstoß gegen die auf den Warenhandel anwendbaren Gesetze der Vereinigten Staaten darstellen.

Direkte oder indirekte Angebote, Übertragungen oder Verkäufe Komplexer Produkte oder von Rechten daran innerhalb der Vereinigten Staaten oder an, für Rechnung von oder zugunsten von U.S.-Personen (wie hierin definiert), die einen Verstoß gegen die Registrierungserfordernisse des Wertpapiergesetzes und/oder wertpapierrechtlicher Bestimmungen von U.S.-Bundesstaaten oder -Territorien oder der auf den Warenhandel anwendbaren Gesetze der Vereinigten Staaten darstellen, werden nicht anerkannt. Ferner kann vor einer Rückzahlung von Komplexen Produkten durch physische Lieferung von dem Inhaber eine Zusicherung verlangt werden, dass (i) er keine U.S.-Person ist, (ii) die Komplexen Produkte nicht für eine U.S.-Person zurückgezahlt werden und (iii) keine Vermögenswerte innerhalb der USA oder an eine U.S.-Person bzw. für deren Rechnung oder zu deren Gunsten geliefert werden.

Weder dieses Dokument noch eine Kopie davon darf in die Vereinigten Staaten bzw. an eine U.S.-Person (wie hierin definiert) oder in eine andere Rechtsordnung übermittelt werden; Gleiches gilt für eine Mitnahme dieses Dokuments oder einer Kopie davon in die Vereinigten Staaten bzw. zu einer U.S.-Person oder in eine andere Rechtsordnung oder eine Verbreitung dieses Dokuments oder einer Kopie davon in den Vereinigten Staaten bzw. an eine U.S.-Person oder in eine andere Rechtsordnung, es sei denn, dies erfolgt unter Einhaltung der dort anwendbaren Gesetze. Dieses Dokument darf ohne die schriftliche Genehmigung der Emittentin weder ganz noch in Teilen vervielfältigt werden.

In diesem Dokument bezeichnet "U.S.-Person" eine Person, die eine oder mehrere der folgenden Voraussetzungen erfüllt: (1) sie ist eine "U.S.-Person" im Sinne der Definition in Regulation S zum Wertpapiergesetz, und (2) sie ist eine Person, auf die die Definition einer "U.S.-Person" für die Zwecke des CEA oder einer Regelung, einer Leitlinie oder eines Beschlusses zutrifft, die bzw. der von der CFTC im Zusammenhang mit diesem Gesetz vorgeschlagen oder erlassen wurde (einschliesslich, ohne darauf beschränkt zu sein, einer Person, die keine "Nicht-US-Person" (Non-United States person) nach CFTC Rule 4.7(a)(1)(iv) ist (für die Zwecke von CFTC Rule 4.7(a)(1)(iv)(D) ohne Berücksichtigung der Ausnahmeregelung für qualifizierte zulässige Personen (qualified eligible persons), die keine "Nicht-US-Personen" sind)).

Darüber hinaus dürfen die Komplexen Produkte zu keinem Zeitpunkt Personen angeboten werden oder an Personen verkauft oder übertragen oder für Rechnung oder zugunsten von Personen angeboten, verkauft oder übertragen werden, bei denen es sich entweder (i) um eine "US-Person" gemäss Section 7701(a)(30) des US-Einkommensteuergesetzes (der "Code") oder (ii) um Personen handelt, die keine US-Personen gemäss Section 7701(a)(30) des Code ("Nicht-US-Personen") sind und die für die Zwecke der US-Bundeseinkommensteuer in den Vereinigten Staaten ein US-Geschäft oder Gewerbe betreiben (diese Nicht-US-Personen werden zusammen mit US-Personen als "Unzulässige Personen" bezeichnet), und es dürfen zu keinem Zeitpunkt Transaktionen mit Komplexen Produkten für

Rechnung oder zugunsten solcher Personen ausgeführt werden. Keine Person darf zu irgendeinem Zeitpunkt Komplexe Produkte Unzulässigen Personen anbieten oder an Unzulässige Personen verkaufen oder liefern, und ein solches Angebot, ein solcher Verkauf oder eine solche Lieferung darf auch nicht für Rechnung oder zugunsten von Unzulässigen Personen erfolgen; ferner darf keine Person zu irgendeinem Zeitpunkt für Rechnung oder zugunsten von Unzulässigen Personen mit den Komplexen Produkten handeln oder Transaktionen mit Komplexen Produkten ausführen.

Date: 11 September 2020

Datum: 11. September 2020

Documents available

Copies of the Securities Note (including any supplement to the Securities Note), the Registration Document (including any supplement to the Registration Document), the documents from which information is incorporated by reference into the Securities Note or the Registration Document (including any supplement to the Securities Note or the Registration Document), these Final Terms and the articles of association of Credit Suisse can during the period of validity of the Base Prospectus be obtained from and will be delivered upon request, on a durable medium, or, if expressly so requested, as a hard copy by the Paying Agent at Credit Suisse AG, VUCC 23, Transaction Advisory Group, 8070 Zurich, Switzerland, free of charge.

Copies of the Securities Note (including any supplement to the Securities Note), the Registration Document (including any supplement to the Registration Document) and the documents from which information is incorporated by reference into the Securities Note or the Registration Document (including any supplement to the Securities Note or the Registration Document) are also available on the website of Credit Suisse (www.credit-suisse.com/derivatives) by selecting "Credit Suisse AG, Zurich – Pan European Issuance Program, bilingual (English/German) for Swiss law, German law, English law" under Issuance Program / Base Prospectuses in the centre of this website.

Copies of these Final Terms are also available on the website www.credit-suisse.com/derivatives by selecting "Credit Suisse AG, Zurich – Pan European Issuance Program, bilingual (English/German) for Swiss law, German law, English law" under Issuance Program / Base Prospectuses in the centre of this website and then "Final Terms".

Reasons for the offer

The net proceeds from each issue of Complex Products will be applied by the Issuer for its general corporate purposes. The net proceeds from Complex Products issued by Credit Suisse, acting through a designated branch outside of Switzerland, will be received and applied outside Switzerland, unless use in Switzerland is permitted under the Swiss taxation laws in force from time to time without payments in respect of the Complex Products becoming subject to withholding or deduction for Swiss withholding tax as a consequence of such use of proceeds in Switzerland.

For the avoidance of doubt, the Issuer shall not be obliged to invest the net proceeds from each issue of Complex Products in the Underlying(s) and such net proceeds can be freely used by the Issuer as described in the immediately preceding subparagraph.

Consent to the use of the Base Prospectus

Subject to the following conditions, the Issuer consents to the use of the Base Prospectus (under which the offer of the Complex Products takes place) and these Final Terms in connection with a subsequent resale or final placement of the Complex Products by all financial intermediaries (general consent) during the period of validity of the Base Prospectus. The Issuer accepts responsibility for the content of the Base Prospectus and these Final Terms also with respect to a subsequent resale or final placement of Complex Products by any financial intermediary which was given consent to use the Base Prospectus and these Final Terms. The general consent to use the Base Prospectus and these Final Terms is granted in respect of the subsequent resale or final placement of the Complex Products in Italy and Switzerland.

The subsequent resale or final placement of the Complex Products by the financial intermediaries may take place during the period of

Verfügbare Dokumente

Kopien der Wertpapierbeschreibung (einschliesslich etwaiger Nachträge zu der Wertpapierbeschreibung), des Registrierungsformulars (einschliesslich etwaiger Nachträge zum Registrierungsformular), die Dokumente, aus denen Informationen durch Verweis in die Wertpapierbeschreibung oder das Registrierungsformular (einschliesslich etwaiger Nachträge zu der Wertpapierbeschreibung oder dem Registrierungsformular) einbezogen werden, diese Endgültigen Bedingungen und die Statuten der Credit Suisse sind während der Gültigkeitsdauer des Basisprospekts kostenlos bei der Zahlstelle unter der Anschrift Credit Suisse AG, VUCC 23, Transaction Advisory Group, 8070 Zürich, Schweiz, erhältlich und werden auf Anfrage auf einem dauerhaften Datenträger zur Verfügung gestellt bzw., falls ausdrücklich so angefordert, in ausgedruckter Form kostenlos versandt.

Kopien der Wertpapierbeschreibung (einschliesslich etwaiger Nachträge zu der Wertpapierbeschreibung), des Registrierungsformulars (einschliesslich etwaiger Nachträge zum Registrierungsformular) und die Dokumente, aus denen Informationen durch Verweis in die Wertpapierbeschreibung oder das Registrierungsformular (einschliesslich etwaiger Nachträge zu der Wertpapierbeschreibung oder dem Registrierungsformular) einbezogen werden, sind auch erhältlich auf der Internetseite der Credit Suisse (www.credit-suisse.com/derivatives) durch Auswählen von "Credit Suisse AG, Zürich – Pan European Emissionsprogramm, zweisprachig (Englisch / Deutsch) für schweizerisches Recht, deutsches Recht, englisches Recht" unter Emissionsprogramm / Basisprospekte in der Mitte dieser Internetseite.

Kopien dieser Endgültigen Bedingungen sind auch auf der Internetseite www.credit-suisse.com/derivatives durch Auswählen von "Credit Suisse AG, Zürich – Pan European Emissionsprogramm, zweisprachig (Englisch / Deutsch) für schweizerisches Recht, deutsches Recht, englisches Recht" unter Emissionsprogramm / Basisprospekte in der Mitte dieser Internetseite und dann durch Auswählen von "Final Terms" erhältlich.

Gründe für das Angebot

Der mit jeder Emission von Komplexen Produkten erzielte Nettoerlös wird von der Emittentin für allgemeine Unternehmenszwecke verwendet. Der mit der Begebung von Komplexen Produkten durch die Credit Suisse, handelnd durch eine dazu bestimmte Zweigniederlassung ausserhalb der Schweiz, erzielte Nettoerlös wird ausserhalb der Schweiz erhalten und wird für Zwecke ausserhalb der Schweiz verwendet, es sei denn, die Verwendung ist nach dem jeweils geltenden Schweizer Steuerrecht erlaubt, ohne dass Zahlungen in Bezug auf die Komplexen Produkte als Konsequenz aus dieser Erlösverwendung in der Schweiz einem Einbehalt oder Abzug nach Schweizer Verrechnungssteuer unterliegen würden.

Klarstellend wird darauf hingewiesen, dass die Emittentin nicht verpflichtet ist, den Nettoerlös aus einer Emission von Komplexen Produkten in den bzw. die Basiswerte zu investieren, und dass die Emittentin in der Verwendung dieser Erlöse frei ist, wie im unmittelbar vorstehenden Unterabsatz beschrieben.

Zustimmung zur Verwendung des Basisprospekts

Vorbehaltlich der nachfolgenden Bedingungen stimmt die Emittentin der Verwendung des Basisprospekts (unter dem das Angebot der Komplexen Produkte erfolgt) und dieser Endgültigen Bedingungen während der Gültigkeitsdauer des Basisprospekts durch sämtliche Finanzintermediäre im Zusammenhang mit einer späteren Weiterveräußerung oder endgültigen Platzierung der Komplexen Produkte zu (generelle Zustimmung). Die Emittentin übernimmt die Verantwortung für den Inhalt des Basisprospekts und dieser Endgültigen Bedingungen auch hinsichtlich einer späteren Weiterveräußerung oder endgültigen Platzierung der Komplexen Produkte durch Finanzintermediäre, die die Zustimmung zur Verwendung des Basisprospekts und dieser Endgültigen Bedingungen erhalten haben. Die generelle Zustimmung zur Verwendung des Basisprospekts und dieser Endgültigen Bedingungen wird bezüglich der späteren Weiterveräußerung oder endgültigen Platzierung der Komplexen Produkte in Italien und der Schweiz erteilt.

Die spätere Weiterveräußerung oder endgültige Platzierung der Komplexen Produkte durch die Finanzintermediäre kann während

validity of the Base Prospectus.

In the event that an offer of Complex Products is being made by a financial intermediary such financial intermediary shall provide information on the terms and conditions of the offer to potential investors at the time the offer is made.

Each financial intermediary shall publish on its website a statement to the effect that it uses the Base Prospectus and these Final Terms with the consent of the Issuer and in accordance with the conditions applying to such consent.

der Gültigkeitsdauer des Basisprospekts erfolgen.

Für den Fall, dass ein Finanzintermediär ein Angebot von Komplexen Produkten macht, hat dieser Finanzintermediär potenziellen Anlegern zum Zeitpunkt des Angebots Informationen über die Bedingungen des Angebots zur Verfügung zu stellen.

Jeder Finanzintermediär hat auf seiner Website eine Erklärung des Inhalts zu veröffentlichen, dass er den Basisprospekt und diese Endgültigen Bedingungen mit Zustimmung der Emittentin und in Übereinstimmung mit den für diese Zustimmung geltenden Bedingungen verwendet.

TERMS AND CONDITIONS OF THE COMPLEX PRODUCTS

The following are the Terms and Conditions of the Complex Products, which will govern the issue of the Complex Products. These Terms and Conditions should be read in conjunction with all other sections of this Document, the Securities Note and the Registration Document.

A Complex Product does not constitute a collective investment scheme within the meaning of the Swiss Federal Act on Collective Investment Schemes ("CISA"). Therefore, it is not subject to authorisation or supervision by the Swiss Financial Market Supervisory Authority FINMA ("FINMA"). Investors bear the issuer risk. The Complex Products are structured products within the meaning of the Swiss Federal Act on Financial Services ("Financial Services Act"; "FinSA").

Section 1		Definitions and Key Terms	
Section 1.1		Issue Specific Terms, Definitions and Other Information	
A.		Issue Details	
Name of Product	Tracker Certificates on Shares.		
SSPA Product Category	Investment Products, Participation, Tracker Certificate (1300), see SSPA Swiss Derivative Map at www.sspa-association.ch .		
Product Features	LastLook:	Not applicable	
	Lookback:	Not applicable	
	Lock-in:	Not applicable	
	Underlying Spread:	Not applicable	
	Basket Feature:	Applicable	
	Bear Feature:	Not applicable	
	Inverse Structure:	Not applicable	
	COSI:	Not applicable	
	Interest Payment(s):	Not applicable	
	Issuer Call:	Not applicable	
	Payout Payment(s):	Not applicable	
	Premium Payment(s):	Not applicable	
	Trigger Barrier:	Not applicable	
Cap:	Not applicable		
Physical Settlement:	Not applicable		
Underlying(s)	the Shares, as described in subsection D.		
Security Codes	Swiss Sec. No.	56 568 653	
	ISIN	CH 056 568 653 9	
Issuer	Credit Suisse AG, Paradeplatz 8, 8001 Zurich, Switzerland, acting through its London Branch, One Cabot Square, London E14 4QJ, United Kingdom Credit Suisse AG London Branch is authorised and regulated by FINMA in Switzerland, authorised by the Prudential Regulation Authority, and subject to regulation by the Financial Conduct Authority and limited regulation by the Prudential Regulation Authority. Details about the extent of the regulation of Credit Suisse AG London Branch by the Prudential Regulation Authority are available from the Issuer on request.		

EMISSIONSBEDINGUNGEN DER KOMPLEXEN PRODUKTE

Im Folgenden sind die Emissionsbedingungen der Komplexen Produkte aufgeführt, welche die Emission der Komplexen Produkte regeln. Diese Emissionsbedingungen sind in Verbindung mit allen anderen Abschnitten dieses Dokuments, der Wertpapierbeschreibung und dem Registrierungsformular zu lesen.

Ein Komplexes Produkt stellt keine kollektive Kapitalanlage im Sinne des Schweizerischen Bundesgesetzes über die kollektiven Kapitalanlagen ("KAG") dar. Es unterliegt daher nicht der Bewilligung oder Aufsicht durch die Eidgenössische Finanzmarktaufsicht FINMA ("FINMA"). Anleger tragen das Emittentenrisiko. Die Komplexen Produkte sind strukturierte Produkte im Sinne des Schweizerischen Bundesgesetzes über die Finanzdienstleistungen ("Finanzdienstleistungsgesetz"; "FIDLEG").

Ziffer 1		Definitionen und Wichtige Begriffe	
Ziffer 1.1		Emissionsspezifische Begriffe, Definitionen und Sonstige Informationen	
A.		Angaben zur Emission	
Name des Produkts	Tracker-Zertifikate auf Aktien.		
SVSP Produkt-kategorie	Anlageprodukte, Partizipation, Tracker-Zertifikat (1300), siehe SVSP Swiss Derivative Map auf www.svsp-verband.ch .		
Produktmerkmale	LastLook:	Nicht anwendbar	
	Lookback:	Nicht anwendbar	
	Lock-in:	Nicht anwendbar	
	Basiswert-Differenzbetrag:	Nicht anwendbar	
	Korbstruktur:	Anwendbar	
	Bear-Struktur:	Nicht anwendbar	
	Inverse Struktur:	Nicht anwendbar	
	COSI-Besicherung:	Nicht anwendbar	
	Zinszahlung(en):	Nicht anwendbar	
	Kündigungsrecht der Emittentin:	Nicht anwendbar	
	Zahlung(en) von Zusatzbeträgen:	Nicht anwendbar	
	Prämienzahlung(en):	Nicht anwendbar	
	Triggerbarriere:	Nicht anwendbar	
Obergrenze:	Nicht anwendbar		
Physische Abwicklung:	Nicht anwendbar		
Basiswert(e)	die Aktien, wie in Unterziffer D beschrieben.		
Kennnummern	Valoren Nr.	56 568 653	
	ISIN	CH 056 568 653 9	
Emittentin	Credit Suisse AG, Paradeplatz 8, 8001 Zürich, Schweiz, handelnd durch ihre Zweigniederlassung London, One Cabot Square, London E14 4QJ, Vereinigtes Königreich Credit Suisse AG London Branch ist durch die FINMA in der Schweiz autorisiert und beaufsichtigt, ist autorisiert durch die Prudential Regulation Authority und unterliegt der Aufsicht durch die Financial Conduct Authority und der beschränkten Aufsicht durch die Prudential Regulation Authority. Einzelheiten zum Umfang der Beaufsichtigung der Credit Suisse AG London Branch durch die Prudential Regulation Authority sind auf		

TERMS AND CONDITIONS

Lead Manager	Credit Suisse AG, Paradeplatz 8, 8001 Zurich, Switzerland
Dealer(s)	Credit Suisse AG, Paradeplatz 8, 8001 Zurich, Switzerland In relation to the offer of the Complex Products in Italy: Credit Suisse (Italy) S.p.A., (the Italian Dealer) Via Santa Margherita 3, 20121 Milano MI, Italy, acting as distributor and as responsible person for the placement of the Complex Products (" <i>Responsabile del Collocamento</i> ") as defined in article 93-bis of the Legislative Decree 24 February 1998, n. 58, as amended.
Paying Agent	Credit Suisse AG, Paradeplatz 8, 8001 Zurich, Switzerland, and any agents or other persons acting on behalf of such Paying Agent and any successor appointed by the Issuer.
Calculation Agent	Credit Suisse International, One Cabot Square, London E14 4QJ, United Kingdom, and any agents or other persons acting on behalf of such Calculation Agent and any successor appointed by the Issuer.
Distribution Fee	up to 0.50% (in % of the Denomination and included in the Issue Price), payable by the Issuer to the Distributor. The Offer Price and the terms of the Complex Products take into account such fee and, as a result, the Offer Price may be more than the market value of the Complex Products on the Issue Date.
Expenses/Taxes/other Fees Charged to the Subscriber or Purchaser	None
Expenses/Fees charged by the Issuer to the Holders Post-Issuance	None
Trading (Secondary Market)	Under normal market conditions, the Issuer, acting through one of its affiliates, will endeavour to provide a secondary market, but is under no legal obligation to do so. Upon investor demand, the Issuer, acting through one of its affiliates, will endeavour to provide bid-ask prices for the Complex Products, depending on actual market conditions. There will be a price difference between bid and ask prices (spread). The Complex Products are traded in units and are booked accordingly. Indicative trading prices may be obtained on Reuters and Bloomberg.
Liquidity / Buy Back	Credit Suisse Securities (Europe) Limited, One Cabot Square, London E14 4QJ, United Kingdom (the Specialist) undertakes to provide liquidity through bid and offer quotes

EMISSIONSBEDINGUNGEN

	Nachfrage bei der Emittentin erhältlich.
Lead Manager	Credit Suisse AG, Paradeplatz 8, 8001 Zürich, Schweiz
Platzeur(e)	Credit Suisse AG, Paradeplatz 8, 8001 Zürich, Schweiz In Bezug auf das Angebot der Komplexen Produkte in Italien: Credit Suisse (Italy) S.p.A. (der Italienische Platzeur), Via Santa Margherita 3, 20121 Milano MI, Italien; in Bezug auf das Angebot der Komplexen Produkte in Italien handelnd als Vertriebsstelle und als für die Platzierung der Komplexen Produkte zuständige Stelle (" <i>Responsabile del Collocamento</i> ") wie in Artikel 93-bis der Gesetzesverordnung Nr. 58 vom 24. Februar 1998 in der jeweils geltenden Fassung definiert.
Zahlstelle	Credit Suisse AG, Paradeplatz 8, 8001 Zürich, Schweiz, und jede weitere Person, welche im Auftrag oder im Namen der Zahlstelle handelt, und jeder durch die Emittentin bestellte Nachfolger.
Berechnungsstelle	Credit Suisse International, One Cabot Square, London E14 4QJ, Vereinigtes Königreich, und jede weitere Person, welche im Auftrag oder im Namen der Berechnungsstelle handelt, und jeder durch die Emittentin bestellte Nachfolger.
Vertriebsgebühr	bis zu 0.50% (in % der Stückelung und im Emissionspreis enthalten), zahlbar von der Emittentin an die Vertriebsstelle. Diese Gebühr ist im Angebotspreis und in den Bedingungen der Komplexen Produkte berücksichtigt; daher kann der Angebotspreis über dem Marktwert der Komplexen Produkte am Emissionstag liegen.
Aufwendungen/ Steuern/andere Gebühren, die dem Zeichner bzw. dem Käufer belastet werden	Keine
Aufwendungen / Gebühren, die den Inhabern nach der Emission von der Emittentin in Rechnung gestellt werden	Keine
Handel (Sekundärmarkt)	Unter normalen Marktbedingungen wird sich die Emittentin, handelnd durch ein mit ihr verbundenes Unternehmen, bemühen, einen Sekundärmarkt zu stellen. Eine rechtliche Verpflichtung hierzu besteht jedoch nicht. Im Falle einer Nachfrage von Anlegern wird sich die Emittentin, handelnd durch ein mit ihr verbundenes Unternehmen, bemühen, An- und Verkaufspreise für die Komplexen Produkte zu stellen, basierend auf vorherrschenden Marktbedingungen. Es wird einen Preisunterschied zwischen An- und Verkaufspreisen (Spread) geben. Die Komplexen Produkte werden in Stücknotiz gehandelt und entsprechend verbucht. Indikative Preise sind über Reuters und Bloomberg erhältlich.
Liquidität / Rückkauf	Credit Suisse Securities (Europe) Limited, One Cabot Square, London E14 4QJ, Vereinigtes Königreich (der Spezialist) verpflichtet sich zur Bereitstellung von Liquidität durch Geld- und

TERMS AND CONDITIONS

	<p>in accordance with the market making rules of the SeDeX Market, as defined below, where the Complex Products are expected to be listed. The obligations of the Specialist are regulated by the SeDeX Market's Rules.</p>
Listing / Admission to Trading	<p>Application will be made for the Complex Products to be admitted to trading on the Multilateral Trading Facility of securitised derivative financial instruments organised and managed by Borsa Italiana S.p.A. (the "SeDeX Market"). The Issuer undertakes to file the application for the Complex Products to be admitted to trading on the SeDeX Market in time for the adoption of the resolution of admission on the Issue Date. The effectiveness of the offer is subject to the adoption of the resolution of admission to trading of the Complex Products on SeDeX Market before the Issue Date.</p> <p>Complex Products that are listed on any regulated market or stock exchange(s) or admitted to trading by a relevant authority may be suspended from trading and/or delisted at any time in accordance with applicable rules and regulations of the relevant regulated market or relevant stock exchange(s) or authority.</p>
Issue Size / Offer Size	<p>100,000 Complex Products will be offered. Up 100,000 Complex Products will be issued (may be increased/decreased at any time)</p> <p>The initial Issue Size after expiry of the Subscription Period will be published by making it available to Holders at the office of the Paying Agent. During the term of the Complex Products the Issuer will provide information concerning the current Issue Size upon request of Holders.</p> <p>In relation to the Complex Products offered in Italy: the final amount of Complex Products to be issued on the Issue Date and the results of the offer will be notified to investors by appropriate means and in any case in compliance with the applicable laws and regulations (and also through a notice published on the Italian Dealer's website, if available) on or around the Issue Date subject to the conditions specified in these Final Terms. The final amount of Complex Products will depend on the outcome of the offer.</p>
Denomination	EUR 1'000
Issue Currency	EUR
Issue Price/ Offer Price	<p>At most EUR 991.00 per Complex Product. The Calculation Agent shall determine the final Issue Price on 25 September 2020 and give notice thereof to the Holders in accordance with Section 9.</p> <p>Up to 0.50% of the Denomination per Complex Products is represented by a commission payable by the Issuer to the Distributor and is included in the Issue Price.</p>
Subscription Period	from and including 14 September 2020 until 24 September 2020, 15:00 CET

EMISSIONSBEDINGUNGEN

	<p>Briefkurse gemäss den Market-Making-Regeln des SeDeX-Marktes, wie nachfolgend definiert, an dem die Komplexen Produkte voraussichtlich notiert werden. Die Pflichten des Spezialisten bestimmen sich nach den Regeln des SeDeX-Marktes.</p>
Börsennotierung / Zulassung zum Handel	<p>Die Zulassung der Komplexen Produkte zum Handel am von der Borsa Italiana S.p.A. organisierten und verwalteten Multilateralen Handelssystem für verbriefte derivative Finanzinstrumente (der "SeDeX-Markt") wird beantragt. Die Emittentin verpflichtet sich, den Antrag auf Zulassung der Komplexen Produkte zum Handel am SeDeX-Markt rechtzeitig zu stellen, damit die Entscheidung über die Zulassung zum Emissionstag erfolgen kann. Das Wirksamwerden des Angebots steht unter dem Vorbehalt der erfolgten Entscheidung über die Zulassung der Komplexen Produkte zum Handel am SeDeX-Markt vor dem Emissionstag.</p> <p>Komplexe Produkte, die an einem regulierten Markt oder an der bzw. den Börse(n) kotiert oder von einer zuständigen Behörde zum Handel zugelassen sind, können in Übereinstimmung mit den anwendbaren Regeln und Vorschriften des zuständigen regulierten Marktes oder der zuständigen Börse oder Behörde jederzeit vom Handel suspendiert und/ oder dekotiert werden.</p>
Emissionsvolumen/ Angebotspreis	<p>Angeboten werden 100.000 Komplexe Produkte. Bis zu 100.000 Komplexe Produkte werden emittiert (kann jederzeit aufgestockt/verringert werden)</p> <p>Das anfängliche Emissionsvolumen nach Ablauf der Zeichnungsfrist wird veröffentlicht, indem diese Information für Inhaber bei der Geschäftsstelle der Zahlstelle bereit gehalten wird. Während der Laufzeit der Komplexen Produkte wird die Emittentin auf Nachfrage Auskunft über das aktuelle Emissionsvolumen erteilen.</p> <p>In Bezug auf die in Italien angebotenen Komplexen Produkte: Das endgültige Volumen der am Emissionstag zu begebenden Komplexen Produkte und die Angebots-ergebnisse werden den Anlegern auf geeignete Art und Weise und in jedem Fall unter Einhaltung der anwendbaren Gesetze und Vorschriften (einschliesslich durch eine auf der Internetseite des Italienischen Platzeurs (soweit vorhanden) veröffentlichte Mitteilung) an dem oder um den Emissionstag nach Massgabe der in diesen Endgültigen Bedingungen angegebenen Bedingungen mitgeteilt. Das endgültige Volumen der Komplexen Produkte hängt vom Ergebnis des Angebots ab.</p>
Stückelung	EUR 1'000
Emissionswährung	EUR
Emissionspreis/ Angebotspreis	<p>Höchstens EUR 991.00 je Komplexes Produkt. Die Berechnungsstelle legt den endgültigen Emissionspreis am 25. September 2020 fest und teilt ihn den Inhabern gemäss Ziffer 9 mit.</p> <p>Bis zu 0.50% der Stückelung je Komplexes Produkt bilden eine von der Emittentin an die Vertriebsstelle zu zahlende Provision, die im Emissionspreis enthalten ist.</p>
Zeichnungsfrist	vom 14. September 2020 (einschliesslich) bis 24. September 2020, 15:00 MEZ

<p>Description of the Subscription Process</p>	<p>The Issuer reserves the right not to issue the Complex Products without giving any reason. The Issuer further reserves the right to terminate prematurely or to extend the Subscription Period.</p> <p>Description of the subscription process in respect of the public offer in Italy:</p> <p>Prospective investors may apply to the Italian Dealer to subscribe for Complex Products up to the Issue Size in accordance with the arrangements existing between the Italian Dealer and its customers relating to the subscription of securities generally.</p> <p>In particular in relation to the offer of the Complex Products in Italy during the Subscription Period investors may apply for subscription of the Complex Products during normal Italian banking hours at the offices (filiali) of the Italian Dealer by filing in, duly executing (also by appropriate attorneys) and delivering a specific subscription form (the "Subscription Form") (<i>Modulo di Sottoscrizione</i>), as prepared by the Italian Dealer. Subscription Forms are available at the Italian Dealer's office from (and including) 14 September 2020 (8:30 CET) to (and including) 24 September 2020 (15:00 CET), subject to any early closure or extension of the Subscription Period or cancellation of the offer of the Complex Products.</p> <p>Any application shall be made to the Italian Dealer.</p> <p>The Complex Products may also be distributed by the Italian Dealer through door-to-door selling by means of tied agents, being financial advisors authorised to make off-premises offers (<i>consulenti finanziari abilitati all'offerta fuori sede</i>) pursuant to Articles 30 and 31 of the Legislative Decree 24 February 1998, No. 58, as amended and supplemented (the "Italian Financial Services Act") from and including 14 September 2020 (8:30 CET) to and including 24 September 2020 (15:00 CET) subject to any early closure or extension of the Subscription Period or cancellation of the offer of the Complex Products.</p> <p>The Italian Dealer distributing the Complex Products through door-to-door selling (<i>fuori sede</i>) pursuant to Article 30 of the Italian Financial Services Act will collect the Subscription Forms through the tied agents (<i>consulenti finanziari abilitati all'offerta fuori sede</i>) pursuant to Article 31 of the Italian Financial Services Act.</p> <p>Pursuant to Article 30, paragraph 6, of the Italian Financial Services Act, the validity and enforceability of contracts entered into through door-to-door selling is suspended for a period of 7 (seven) days beginning on the date of subscription by the relevant investor. Within such period investors may notify the Italian</p>	<p>Beschreibung des Zeichnungsverfahrens</p>	<p>Die Emittentin behält sich das Recht vor, die Emission der Komplexen Produkte ohne Angabe von Gründen nicht vorzunehmen. Die Emittentin behält sich ausserdem vor, die Zeichnungsfrist vorzeitig zu beenden oder zu verlängern.</p> <p>Beschreibung des Zeichnungsverfahrens in Bezug auf das öffentliche Angebot in Italien:</p> <p>Potenzielle Anleger können bei dem Italienischen Platzeur nach Massgabe der zwischen dem Italienischen Platzeur und seinen Kunden in Bezug auf die Zeichnung von Wertpapieren allgemein bestehenden Vereinbarungen einen Zeichnungsantrag für Komplexe Produkte bis zum Emissionsvolumen stellen.</p> <p>Insbesondere in Bezug auf das Angebot der Komplexen Produkte in Italien können Anleger während der Zeichnungsfrist Zeichnungsanträge für die Komplexen Produkte während der üblichen Banköffnungszeiten in Italien in den Niederlassungen (<i>filiali</i>) des Italienischen Platzeurs durch Übergabe eines ausgefüllten, ordnungsgemäss unterzeichneten (wobei dies auch durch geeignete Bevollmächtigte erfolgen kann) speziellen von dem Italienischen Platzeur erstellten Zeichnungsformulars (das "Zeichnungsformular") (<i>Modulo di Sottoscrizione</i>) abgeben. Zeichnungsformulare sind vorbehaltlich einer vorzeitigen Beendigung oder einer Verlängerung der Zeichnungsfrist oder einer Aufhebung des Angebots Komplexer Produkte vom 14. September 2020 (8:30 Uhr MEZ) (einschliesslich) bis zum 24. September 2020 (15:00 Uhr MEZ) (einschliesslich) bei der Geschäftsstelle des Italienischen Platzeurs erhältlich.</p> <p>Zeichnungsanträge sind beim Italienischen Platzeur zu stellen.</p> <p>Der Italienische Platzeur kann die Komplexen Produkte über vertraglich gebundene Vermittler, die zur Unterbreitung von Angeboten ausserhalb von Geschäftsräumen befugte Finanzberater (<i>consulenti finanziari abilitati all'offerta fuori sede</i>) im Sinne von Artikel 30 und 31 des Gesetzesdekrets Nr. 58 vom 24. Februar 1998 in der jeweils geltenden Fassung (das "italienische Gesetz über Finanzdienstleistungen") sind, vorbehaltlich einer vorzeitigen Beendigung oder einer Verlängerung der Zeichnungsfrist oder einer Aufhebung des Angebots Komplexer Produkte vom 14. September 2020 (8:30 Uhr MEZ) (einschliesslich) bis zum 24. September 2020 (15:00 Uhr MEZ) (einschliesslich) auch im Rahmen von Haustürgeschäften vertreiben.</p> <p>Der die Komplexen Produkte im Rahmen von Haustürgeschäften (<i>fuori sede</i>) gemäss Artikel 30 des italienischen Gesetzes über Finanzdienstleistungen vertreibende Italienische Platzeur nimmt die Zeichnungsformulare gemäss Artikel 31 des italienischen Gesetzes über Finanzdienstleistungen über die vertraglich gebundenen Vermittler (<i>consulenti finanziari abilitati all'offerta fuori sede</i>) entgegen.</p> <p>Gemäss Artikel 30 (6) des italienischen Gesetzes über Finanzdienstleistungen ist die Wirksamkeit und Durchsetzbarkeit von im Rahmen von Haustürgeschäften abgeschlossenen Verträgen ab dem Tag der Zeichnung durch den jeweiligen Anleger 7 (sieben) Tage ausgesetzt. Während dieses</p>
--	---	--	--

Dealer of their withdrawal in written form through registered letter with acknowledgement of receipt (*lettera raccomandata A/R*) or certified email (PEC) without payment of any charge or commission.

The Complex Products may also be distributed by the Italian Dealer through distance selling techniques (*tecniche di comunicazione a distanza*), pursuant to Article 32 of the Italian Financial Services Act and Article 67-duodecies, Par. 4 of the Italian Legislative Decree 6 September 2005, No. 206) (the **Consumer Code**) from and including 14 September 2020 (8:30 CET) to and including 24 September 2020 (15:00 CET) subject to any early closure or extension of the Subscription Period or cancellation of the offer of the Complex Products. In respect of subscription of the Complex Products made by means of distance selling techniques, an investor that can be qualified as a consumer for the purposes of the Consumer Code is entitled to a 14 (fourteen) days period in which it can withdraw from the agreement without penalty and without giving any reason. Within such terms, the effects of the subscription agreements will be suspended and the investor can withdraw by means of a notice in written form through registered letter with acknowledgement of receipt (*lettera raccomandata A/R*) or certified email (PEC) to the Italian Dealer without any expenses or other fees.

The exercise of the withdrawal right may have an impact on the number of subscribers and, therefore, may have an adverse effect on the liquidity of the Complex Products. Furthermore where the investor has exercised the withdrawal right and already paid the Issue Price for such Complex Products, the Issue Price will be repaid to him. In such case, the investor will not receive any interest or other compensation payments in respect of the time period between the Payment Date and the date of repayment of the Issue Price and may only be able to re-invest the repaid Issue Price on less favourable terms.

Without prejudice to the provisions applicable to publication of supplements under article 16 of the Prospectus Directive as implemented from time to time, and the withdrawal right applicable in case of door-to-door selling and distance selling techniques, applications may not be revoked and may not be subject to conditions. After submission of the Subscription Forms, investors may not reduce the amount of their application.

Applications received by the Italian Dealer prior to the start of the Subscription Period or after the closing date of the Subscription Period, will be considered as not having been received and shall be void.

Investors will be notified by the Italian Dealer of the amount allotted.

Prospective investors will not be required to enter into any contractual arrangements directly with the Issuer in relation to the subscription for the Complex Products.

All of the Complex Products requested through the Italian Dealer during the Subscription Period will be assigned up to the

Zeitraums kann der Anleger den Vertrag durch schriftliche Mitteilung per Einschreiben mit Rückschein (*lettera raccomandata A/R*) oder zertifizierter E-Mail (PEC) an den Italienischen Platzeur widerrufen, ohne zur Zahlung von Gebühren oder Provisionen verpflichtet zu sein. Der Italienische Platzeur kann die Komplexen Produkte darüber hinaus im Rahmen von Fernabsatzgeschäften (*tecniche di comunicazione a distanza*) im Sinne von Artikel 32 des italienischen Gesetzes über Finanzdienstleistungen und Artikel 67k (4) des italienischen Gesetzesdekrets Nr. 206 vom 6. September 2005 (das "**Verbraucherschutzgesetz**") vom 14. September 2020 (8:30 Uhr MEZ) (einschliesslich) bis zum 24. September 2020 (15:00 Uhr MEZ) (einschliesslich) vorbehaltlich einer vorzeitigen Beendigung oder einer Verlängerung der Zeichnungsfrist oder einer Aufhebung des Angebots der Komplexen Produkte, vertreiben. Bei einer Zeichnung Komplexer Produkte im Rahmen von Fernabsatzgeschäften steht einem Anleger, der für die Zwecke des Verbraucherschutzgesetzes als Verbraucher angesehen werden kann, ein 14-tägiger Zeitraum zu, in dem er den Vertrag ohne Vertragsstrafe und ohne Angabe von Gründen widerrufen kann. Innerhalb dieses Zeitraums ist die Wirksamkeit der Zeichnungsverträge ausgesetzt, und der Anleger kann den Vertrag durch schriftliche Mitteilung per Einschreiben mit Rückschein (*lettera raccomandata A/R*) oder zertifizierter E-Mail (PEC) an den Italienischen Platzeur widerrufen, ohne dass Kosten oder sonstige Gebühren entstehen.

Die Ausübung des Widerrufsrechts kann Auswirkungen auf die Anzahl der Zeichner haben und daher die Liquidität der Komplexen Produkte beeinträchtigen. Darüber hinaus wird dem Anleger, wenn er das Widerrufsrecht ausgeübt und den Emissionspreis für solche Komplexen Produkte bereits gezahlt hat, der Emissionspreis zurückgezahlt. In diesem Fall erhält der Anleger für den Zeitraum zwischen dem Zahlungstag und dem Tag der Rückzahlung des Emissionspreises keine Zinsen oder andere Ausgleichszahlungen und ist möglicherweise nur in der Lage, den zurückgezahlten Emissionspreis zu ungünstigeren Bedingungen wieder anzulegen.

Unbeschadet der für die Veröffentlichung von Nachträgen nach Artikel 16 der Prospekt-richtlinie geltenden Bestimmungen, wie jeweils in nationales Recht umgesetzt, sowie des bei Haustür- und Fernabsatzgeschäften geltenden Widerrufsrechts können Anträge nicht widerrufen werden und auch nicht von Bedingungen abhängig gemacht werden. Nach Einreichung von Zeichnungsformularen können Anleger den Umfang ihren Antrags nicht mehr verringern.

Vor dem Beginn der Zeichnungsfrist oder nach dem Enddatum der Zeichnungsfrist bei dem Italienischen Platzeur eingehende Anträge gelten als nicht eingegangen und sind nichtig.

Anleger werden von dem Italienischen Platzeur über das zugeteilte Volumen informiert.

Potenzielle Anleger müssen für die Zeichnung von Komplexen Produkten keine direkte vertragliche Beziehung mit der Emittentin eingehen.

Alle während der Zeichnungsfrist durch den Italienischen Platzeur beantragten Komplexen Produkte werden bis zum Emissionsvolumen

	<p>Issue Size.</p> <p>Allotment of Complex Products will be managed and coordinated by the Italian Dealer subject to the arrangements existing between the Italian Dealer and its customers relating to the subscription of securities generally. There are no pre-identified allotment criteria.</p> <p>In the event that requests exceed the Issue Size, the Issuer and/or the Italian Dealer will have the possibility to close the Subscription Period early, pursuant to line item Subscription Period above.</p> <p>The Italian Dealer will adopt allotment criteria that ensure equal treatment of prospective investors.</p> <p>The Issuer further reserves the right to extend the Subscription Period.</p>		<p>zugeteilt.</p> <p>Die Zuteilung von Komplexen Produkten wird durch den Italienischen Platzeur gemäss den zwischen dem Italienischen Platzeur und seinen Kunden in Bezug auf die Zeichnung von Wertpapieren allgemein bestehenden Vereinbarungen gesteuert und koordiniert. Es gibt keine im Voraus festgelegten Zuteilungskriterien.</p> <p>Falls die Anträge das Emissionsvolumen übersteigen, können bzw. kann die Emittentin und/oder der Italienische Platzeur die Zeichnungsfrist gemäss dem vorstehenden Absatz "Zeichnungsfrist" vorzeitig beenden.</p> <p>Der Italienische Platzeur wird Zuteilungskriterien zur Gewährleistung einer Gleichbehandlung von potenziellen Anlegern festlegen.</p> <p>Die Emittentin behält sich ausserdem vor, die Zeichnungsfrist zu verlängern.</p>
<p>Withdrawal right in case of a supplement</p>	<p>If an obligation to prepare a supplement is triggered during the subscription period due to a significant new factor, subscriptions may be withdrawn within two days of publication of the supplement.</p>	<p>Rückzugsrecht bei einem Nachtrag</p>	<p>Falls während der Zeichnungsfrist aufgrund von wichtiger neuer Umstände eine Pflicht zur Erstellung eines Nachtrags ausgelöst wird, können Zeichnungen innerhalb von zwei Tagen nach Veröffentlichung des Nachtrags zurückgezogen werden.</p>
<p>Additional conditions of the offer</p>	<p>The following additional conditions apply in respect of the offering in Italy:</p> <p>The Complex Products will be publicly offered through the Italian Dealer in the Republic of Italy to any person.</p> <p>Taxes charged in connection with the subscription, transfer, purchase or holding of Complex Products must be paid by the relevant investor and the Issuer will not have any obligation in relation thereto. Investors should consult their professional tax advisers to determine the tax regime applicable to their particular situation.</p> <p>For details of the tax regime applicable to subscribers in the Republic of Italy, see subsection "Italy" in the section "Taxation" in the Base Prospectus.</p> <p>In case of withdrawal or cancellation of the offer the Italian Dealer will inform the investors that have applied for the Complex Products by appropriate means and in any case in compliance with the applicable laws and regulations (and also through a notice published on its website, if available)</p> <p>For the avoidance of doubt, if any application has been made by a potential investor and the Issuer exercises such a right, each such potential investor will not be entitled to subscribe or otherwise purchase any Complex Products. The Italian Dealer will repay the Issue Price and any commission paid by any investor without interest.</p> <p>Upon withdrawal or cancellation of the offer all subscription applications will become void and have no further effect, without further notice.</p> <p><i>Early closure of the Subscription Period</i></p> <p>The Issuer further reserves the right to terminate the Subscription Period early,</p>	<p>Zusätzliche Bedingungen des Angebots</p>	<p>Für das Angebot in Italien gelten die folgenden zusätzlichen Bedingungen:</p> <p>Die Komplexen Produkte werden in der Republik Italien durch den Italienischen Platzeur öffentlich angeboten.</p> <p>Im Zusammenhang mit der Zeichnung, der Übertragung, dem Kauf oder dem Halten von Komplexen Produkten erhobene Steuern sind von dem betreffenden Anleger zu entrichten, und die Emittentin trifft diesbezüglich keine Verpflichtung. Anleger sollten hinsichtlich der in ihrem besonderen Fall geltenden steuerrechtlichen Bestimmungen ihre Steuerberater konsultieren.</p> <p>Einzelheiten zu den für Zeichner in der Republik Italien geltenden steuerrechtlichen Bestimmungen sind dem Unterabschnitt "Italien" im Abschnitt "Besteuerung" im Basisprospekt zu entnehmen.</p> <p>Im Falle einer Rücknahme oder Aufhebung des Angebots wird der Italienische Platzeur die Anleger, die einen Zeichnungsantrag für die Komplexen Produkte abgegeben haben, auf geeignete Art und Weise und in jedem Fall unter Einhaltung der anwendbaren Gesetze und Vorschriften (einschliesslich durch eine auf ihrer Internetseite (soweit vorhanden) veröffentlichte Mitteilung) unterrichten.</p> <p>Zur Klarstellung wird festgehalten, dass im Falle eines erfolgten Zeichnungsantrags durch einen potenziellen Anleger und der Ausübung eines entsprechenden Rechts durch die Emittentin dieser potenzielle Anleger nicht zur Zeichnung oder zu einem sonstigen Erwerb von Komplexen Produkten berechtigt ist. Der Italienische Platzeur wird den von einem Anleger gezahlten Angebotspreis und eine etwa gezahlte Provision zinslos zurückerstatten.</p> <p>Bei Rücknahme oder Aufhebung des Angebots werden sämtliche Zeichnungsanträge nichtig und unwirksam, ohne dass es einer weiteren Mitteilung bedarf.</p> <p><i>Vorzeitige Beendigung der Zeichnungsfrist</i></p> <p>Die Emittentin behält sich ausserdem vor, die Zeichnungsfrist vorzeitig zu beenden,</p>

TERMS AND CONDITIONS

including in the event that requests exceed the Issue Size. Notice of the early closure of the Subscription Period will be made to investors by appropriate means and in any case in compliance with the applicable laws and regulations (and also through a notice published on the Italian Dealer's website, if available). The early closure of the Subscription Period shall be effective from the day following the day of publication of the relevant notice.

Extension of the Subscription Period

The Issuer further reserves the right to extend the Subscription Period.

Notice of the extension of the Subscription Period will be made to investors by appropriate means and in any case in compliance with the applicable laws and regulations (and also through a notice published on the Italian Dealer's website, if available) prior to the closing date of the Subscription Period. The extension of the Subscription Period shall be effective from the day following the day of publication of the relevant notice.

Issue Date/
Payment Date 30 September 2020, being the date on which the Complex Products are issued and the Issue Price is paid.

Minimum Trading
Lot / Subscription
Amount 1 Complex Product(s)

Categories of
potential
investors to
which the
Complex
Products are
offered public offer

Countries where
a public offer of
Complex
Products takes
place Italy and Switzerland

Information on
tax deduction
pursuant to
Section 871(m)
of the U.S.
Internal Revenue
Code of 1986 The Complex Products are not Specified Complex Products for purposes of Section 871(m) of the U.S. Internal Revenue Code of 1986 (refer to section "Taxation – Hiring Incentives to Restore Employment Act" in the Base Prospectus).

B. Redemption

B.1 Final Redemption

Final Redemption Unless previously redeemed, repurchased or cancelled, the Issuer shall redeem each Complex Product on the Final Redemption Date by payment of a cash amount equal to the Final Redemption Amount to the Holder thereof.

Final Redemption
Date 29 September 2023, being the date on which each Complex Product will be redeemed at the Final Redemption Amount, unless previously redeemed, repurchased or cancelled.

EMISSIONSBEDINGUNGEN

einschliesslich in dem Fall, dass die Anträge das Emissionsvolumen übersteigen. Eine vorzeitige Beendigung der Zeichnungsfrist wird den Anlegern auf geeignete Art und Weise und in jedem Fall unter Einhaltung der anwendbaren Gesetze und Vorschriften (einschliesslich durch eine auf der Internetseite des Italienischen Platzeurs (soweit vorhanden) veröffentlichten Mitteilung) mitgeteilt. Die vorzeitige Beendigung der Zeichnungsfrist ist ab dem Tag wirksam, der auf den Tag der Veröffentlichung der betreffenden Mitteilung folgt.

Verlängerung der Zeichnungsfrist

Darüber hinaus behält sich die Emittentin das Recht vor, die Zeichnungsfrist zu verlängern.

Eine Verlängerung der Zeichnungsfrist wird den Anlegern auf geeignete Art und Weise und in jedem Fall unter Einhaltung der anwendbaren Gesetze und Vorschriften (einschliesslich durch eine auf der Internetseite des Italienischen Platzeurs (soweit vorhanden) veröffentlichte Mitteilung) vor dem Enddatum der Zeichnungsfrist mitgeteilt. Die Verlängerung der Zeichnungsfrist ist ab dem Tag wirksam, der auf den Tag der Veröffentlichung der betreffenden Mitteilung folgt.

Emissionstag/
Zahlungstag 30. September 2020; hierbei handelt es sich um den Tag, an dem die Komplexen Produkte emittiert werden und der Emissionspreis bezahlt wird.

Mindest-Anzahl für
den Handel /
Zeichnungsbetrag 1 Komplexe(s) Produkt(e)

Kategorien
potenzieller
Anleger, denen die
Komplexen
Produkte
angeboten werden öffentliches Angebot

Länder, in denen
ein öffentliches
Angebot der
Komplexen
Produkte
stattfindet Italien und Schweiz

Informationen zum
Steuerabzug nach
Section 871(m)
des U.S.-
amerikanischen
Steuergesetzes
(U.S. Internal
Revenue Code)
von 1986 Bei den Komplexen Produkten handelt es sich nicht um Bestimmte Komplexe Produkte im Sinne von Section 871(m) des U.S.-Bundessteuergesetzes (U.S. Internal Revenue Code) von 1986 (siehe hierzu den Abschnitt "Besteuerung – Gesetz über Beschäftigungsanreize" im Basisprospekt).

B. Rückzahlung

B.1 Rückzahlung bei Endfälligkeit

Rückzahlung bei
Endfälligkeit Komplexe Produkte, die nicht bereits zuvor zurückgezahlt, zurückgekauft oder entwertet wurden, werden von der Emittentin am Finalen Rückzahlungstag durch Zahlung eines dem Finalen Rückzahlungsbetrag entsprechenden Geldbetrags an den jeweiligen Inhaber getilgt.

Finaler
Rückzahlungstag 29. September 2023; an diesem Tag wird jedes Komplexe Produkt zum Finalen Rückzahlungsbetrag zurückgezahlt, sofern es nicht bereits zuvor zurückgezahlt, zurückgekauft oder entwertet wurde.

TERMS AND CONDITIONS

Final Redemption Amount a cash amount equal to the Denomination multiplied by the Final Basket Level, calculated by the Calculation Agent in accordance with the following formula:

$$\text{Denomination} \times \text{Final Basket Level}$$

Settlement Type Cash settlement
Settlement Currency EUR

B.2 Early Redemption

Trigger Redemption Not applicable

Issuer Call Option Not applicable

Early Redemption Date if the Complex Products are redeemed prior to the Final Redemption Date, the date of such early redemption.

B.3 General Redemption Definitions

Initial Fixing Date with respect to each Underlying, the relevant Initial Fixing Date specified in **Table A**, being the date on which the Initial Level is fixed, and from which date the Complex Products may be traded.

Initial Level with respect to each Underlying, 100% of its Level at the Valuation Time on the Initial Fixing Date.

Level with respect to each Share, the Share Price of such Share.

Final Fixing Date 22 September 2023, being the date on which the Final Level will be fixed.

Final Level with respect to each Underlying, 100% of its Level at the Valuation Time on the Final Fixing Date.

Valuation Time with respect to each Underlying, the Scheduled Closing Time.

Basket Level at any time (t) on any day, the sum of the product (calculated for each Underlying (i)) of (a) the ratio of the Level of each Underlying (i) at such time (t) on such day, divided by such Underlying's Initial Level and (b) such Underlying's Weight, *i.e.*:

$$\sum_i^n \frac{\text{Level}_i^t}{\text{Initial Level}_i} \times \text{Weight}_i$$

where, n = the total number of Underlyings.

Initial Basket Level the Basket Level on the Initial Fixing Date, *i.e.*, 100%, which is based on the Initial Level of each Underlying.

Final Basket Level the Basket Level on the Final Fixing Date, which will be based on the Final Level of each Underlying.

Weight with respect to each Underlying, the relevant Weight specified in **Table A**.

EMISSIONSBEDINGUNGEN

Finaler Rückzahlungsbetrag

ein Geldbetrag in Höhe der Stückelung (*Denomination*) multipliziert mit dem Finalen Korbkurs (*Final Basket Level*), berechnet von der Berechnungsstelle nach der folgenden Formel:

Art der Abwicklung Barabwicklung

Abwicklungswährung EUR

B.2 Vorzeitige Rückzahlung

Trigger-Rückzahlung Nicht anwendbar

Kündigungsrecht der Emittentin Nicht anwendbar

Vorzeitiger Rückzahlungstag wenn die Komplexen Produkte vor dem Finalen Rückzahlungstag zurückgezahlt werden, der Tag dieser vorzeitigen Rückzahlung.

B.3 Allgemeine Rückzahlungs-Definitionen

Anfänglicher Festlegungstag in Bezug auf jeden Basiswert der in **Tabelle A** jeweils angegebene Anfängliche Festlegungstag; hierbei handelt es sich um den Tag, an dem der Anfangskurs festgelegt wird und ab dem die Komplexen Produkte gehandelt werden können.

Anfangskurs in Bezug auf jeden Basiswert 100 % des Kurses des betreffenden Basiswerts zum Bewertungszeitpunkt am Anfänglichen Festlegungstag.

Kurs in Bezug auf jede Aktie deren Aktienkurs.

Finaler Festlegungstag 22. September 2023; an diesem Tag wird der Schlusskurs festgelegt.

Schlusskurs in Bezug auf jeden Basiswert, 100 % des Kurses des betreffenden Basiswerts zum Bewertungszeitpunkt am Finalen Festlegungstag.

Bewertungszeitpunkt in Bezug auf jeden Basiswert, der Planmässige Handelsschluss.

Korbkurs zu einem beliebigen Zeitpunkt (t) an einem beliebigen Tag, die Summe der für jeden Basiswert (i) berechneten Produkte aus (a) dem Quotienten aus (x) dem Kurs des betreffenden Basiswerts (i) zum betreffenden Zeitpunkt (t) an dem betreffenden Tag, dividiert durch den Anfangskurs des betreffenden Basiswerts und (b) der Gewichtung des betreffenden Basiswerts (i), *d.h.*:

$$\sum_i^n \frac{\text{Kurs}_i^t}{\text{Anfangskurs}_i} \times \text{Gewichtung}$$

wobei, n = die Gesamtzahl der Basiswerte.

Anfänglicher Korbkurs der Korbkurs am Anfänglichen Festlegungstag, *d.h.* 100 %, der auf dem Anfangskurs eines jeden Basiswerts basiert.

Finaler Korbkurs der Korbkurs am Finalen Festlegungstag, der auf dem Schlusskurs eines jeden Basiswerts basiert.

Gewichtung in Bezug auf jeden Basiswert, die in **Tabelle A** jeweils angegebene Gewichtung.

TERMS AND CONDITIONS
EMISSIONSBEDINGUNGEN

Redemption Date the Final Redemption Date or, if the Complex Products are redeemed prior to the Final Redemption Date, the Early Redemption Date.

Rückzahlungstag der Finale Rückzahlungstag oder, sofern die Komplexen Produkte vor dem Finalen Rückzahlungstag zurückgezahlt werden, der Tag der Vorzeitigen Rückzahlung.

Table A / Tabelle A

Composition of the Basket on the Initial Fixing Date:		Zusammensetzung des Korbs am Anfänglichen Festlegungstag:
Underlying / Basiswert	Weight / Gewichtung	Initial Fixing Date / Anfänglicher Festlegungstag
Total S.A.	1/14	24.09.2020
BP plc	1/14	24.09.2020
Iberdrola S.A.	1/14	24.09.2020
Royal Dutch Shell plc -A-	1/14	24.09.2020
Anglo American plc	1/14	24.09.2020
EDP-Energias de Portugal SA	1/14	24.09.2020
Equinor	1/14	24.09.2020
BMW AG	1/14	24.09.2020
RWE AG	1/14	24.09.2020
Johnson Matthey Plc	1/14	24.09.2020
Air Liquide SA	1/14	24.09.2020
Toyota Motor Corp.	1/14	25.09.2020
Alstom SA	1/14	24.09.2020
Honda Motor Co Ltd	1/14	25.09.2020

C. Interest, Premium and Payout

C.1 Interest
Not applicable

C.2 Premium
Not applicable

C.3 Payout
Not applicable

D. Underlying Specific Definitions and Related Information

Basket a Basket consisting of the below Shares, as further described in **Table A** above.

Share each of Share 1, Share 2, Share 3, Share 4, Share 5, Share 6, Share 7, Share 8, Share 9, Share 10, Share 11, Share 12, Share 13 and Share 14.

Share 1 one **Total S.A. Bearer Share** issued by the Share Issuer.

With respect to Share 1, any reference in these Terms and Conditions to a term defined below shall be to such term as defined below:

Share Issuer Name and domicile:
Total SA, 2 place Jean Millier - La défense 6, 92400 Paris, France
The latest annual report of the Share Issuer may be obtained, free of charge, from the head office of Credit Suisse AG in Zurich via telephone at: +41 44 333 21 44 or via facsimile at: +41 44 333 84 03.

Security Codes Swiss Sec. No.: 524 773
ISIN: FR 000 012 027 1
Bloomberg Ticker: FP FP EQUITY

Exchange Euronext Paris

C. Zinsen, Prämien und Zusatzzahlungen

C.1 Zinsen
Nicht anwendbar

C.2 Prämien
Nicht anwendbar

C.3 Zusatzzahlungen
Nicht anwendbar

D. Basiswertspezifische Definitionen und Begleitinformationen

Korb ein Korb bestehend aus den unten stehenden Aktien, wie weiter in **Tabelle A** oben beschrieben.

Aktie Aktie 1, Aktie 2, Aktie 3, Aktie 4, Aktie 5, Aktie 6, Aktie 7, Aktie 8, Aktie 9, Aktie 10, Aktie 11, Aktie 12, Aktie 13 und Aktie 14.

Aktie 1 ein(e) **Total S.A. Inhaberkarte** die bzw. der von dem Aktienemittenten ausgegeben wurde.

In Bezug auf Aktie 1 gilt jede in diesen Emissionsbedingungen enthaltene Bezugnahme auf einen der nachstehend definierten Begriffe als Bezugnahme auf den betreffenden Begriff in der nachstehend definierten Bedeutung:

Aktienemittent Name und Sitz:
Total SA, 2 place Jean Millier - La défense 6, 92400 Paris, Frankreich
Der aktuelle Geschäftsbericht des Aktienemittenten ist kostenlos am Hauptsitz der Credit Suisse AG in Zürich erhältlich und kann telefonisch oder per Fax unter den folgenden Nummern angefordert werden: +41 44 333 21 44 (Telefon) bzw. +41 44 333 84 03 (Fax).

Kennnummern Valoren Nr.: 524 773
ISIN: FR 000 012 027 1
Bloomberg Ticker: FP FP EQUITY

Börse Euronext Paris

TERMS AND CONDITIONS

Share 2 one **BP plc Registered Share** issued by the Share Issuer.

With respect to Share 2, any reference in these Terms and Conditions to a term defined below shall be to such term as defined below:

Share Issuer	Name and domicile: BP PLC, 1 St James's Square, London SW1Y 4PD, United Kingdom The latest annual report of the Share Issuer may be obtained, free of charge, from the head office of Credit Suisse AG in Zurich via telephone at: +41 44 333 21 44 or via facsimile at: +41 44 333 84 03.
Security Codes	Swiss Sec. No.: 844 183 ISIN: GB 000 798 059 1 Bloomberg Ticker: BP/ LN EQUITY
Exchange	London Stock Exchange

Share 3 one **Iberdrola S.A. Bearer Share** issued by the Share Issuer.

With respect to Share 3, any reference in these Terms and Conditions to a term defined below shall be to such term as defined below:

Share Issuer	Name and domicile: Iberdrola SA, Cardenal Gardoqui 8, 48008 Bilbao, Spain The latest annual report of the Share Issuer may be obtained, free of charge, from the head office of Credit Suisse AG in Zurich via telephone at: +41 44 333 21 44 or via facsimile at: +41 44 333 84 03.
Security Codes	Swiss Sec. No.: 2 969 533 ISIN: ES 014 458 0Y1 4 Bloomberg Ticker: IBE SQ EQUITY
Exchange	Mercado Continuo Español

Share 4 one **Royal Dutch Shell plc -A- Registered Share** issued by the Share Issuer.

With respect to Share 4, any reference in these Terms and Conditions to a term defined below shall be to such term as defined below:

Share Issuer	Name and domicile: Royal Dutch Shell PLC, Carel van Bylandtlaan 16, 2596 HR The Hague, Netherlands The latest annual report of the Share Issuer may be obtained, free of charge, from the head office of Credit Suisse AG in Zurich via telephone at: +41 44 333 21 44 or via facsimile at: +41 44 333 84 03.
Security Codes	Swiss Sec. No.: 1 987 674 ISIN: GB 00B 03M LX2 9 Bloomberg Ticker: RDSA NA EQUITY
Exchange	Euronext Amsterdam

Share 5 one **Anglo American plc Registered Share** issued by the Share Issuer.

EMISSIONSBEDINGUNGEN

Aktie 2 ein(e) **BP plc Namenaktie** die bzw. der von dem Aktienemittenten ausgegeben wurde.

In Bezug auf Aktie 2 gilt jede in diesen Emissionsbedingungen enthaltene Bezugnahme auf einen der nachstehend definierten Begriffe als Bezugnahme auf den betreffenden Begriff in der nachstehend definierten Bedeutung:

Aktienemittent	Name und Sitz: BP PLC, 1 St James's Square, London SW1Y 4PD, Vereinigtes Königreich Der aktuelle Geschäftsbericht des Aktienemittenten ist kostenlos am Hauptsitz der Credit Suisse AG in Zürich erhältlich und kann telefonisch oder per Fax unter den folgenden Nummern angefordert werden: +41 44 333 21 44 (Telefon) bzw. +41 44 333 84 03 (Fax).
Kennnummern	Valoren Nr.: 844 183 ISIN: GB 000 798 059 1 Bloomberg Ticker: BP/ LN EQUITY
Börse	London Stock Exchange

Aktie 3 ein(e) **Iberdrola S.A. Inhaberaktie** die bzw. der von dem Aktienemittenten ausgegeben wurde.

In Bezug auf Aktie 3 gilt jede in diesen Emissionsbedingungen enthaltene Bezugnahme auf einen der nachstehend definierten Begriffe als Bezugnahme auf den betreffenden Begriff in der nachstehend definierten Bedeutung:

Aktienemittent	Name und Sitz: Iberdrola SA, Cardenal Gardoqui 8, 48008 Bilbao, Spanien Der aktuelle Geschäftsbericht des Aktienemittenten ist kostenlos am Hauptsitz der Credit Suisse AG in Zürich erhältlich und kann telefonisch oder per Fax unter den folgenden Nummern angefordert werden: +41 44 333 21 44 (Telefon) bzw. +41 44 333 84 03 (Fax).
Kennnummern	Valoren Nr.: 2 969 533 ISIN: ES 014 458 0Y1 4 Bloomberg Ticker: IBE SQ EQUITY
Börse	Mercado Continuo Español

Aktie 4 ein(e) **Royal Dutch Shell plc -A- Namenaktie** die bzw. der von dem Aktienemittenten ausgegeben wurde.

In Bezug auf Aktie 4 gilt jede in diesen Emissionsbedingungen enthaltene Bezugnahme auf einen der nachstehend definierten Begriffe als Bezugnahme auf den betreffenden Begriff in der nachstehend definierten Bedeutung:

Aktienemittent	Name und Sitz: Royal Dutch Shell PLC, Carel van Bylandtlaan 16, 2596 HR The Hague, Niederlande Der aktuelle Geschäftsbericht des Aktienemittenten ist kostenlos am Hauptsitz der Credit Suisse AG in Zürich erhältlich und kann telefonisch oder per Fax unter den folgenden Nummern angefordert werden: +41 44 333 21 44 (Telefon) bzw. +41 44 333 84 03 (Fax).
Kennnummern	Valoren Nr.: 1 987 674 ISIN: GB 00B 03M LX2 9 Bloomberg Ticker: RDSA NA EQUITY
Börse	Euronext Amsterdam

Aktie 5 ein(e) **Anglo American plc Namenaktie** die bzw. der von dem Aktienemittenten

TERMS AND CONDITIONS

With respect to Share 5, any reference in these Terms and Conditions to a term defined below shall be to such term as defined below:

Share Issuer	Name and domicile: Anglo American PLC, 20 Carlton House Terrace, London SW1Y 5AN, United Kingdom The latest annual report of the Share Issuer may be obtained, free of charge, from the head office of Credit Suisse AG in Zurich via telephone at: +41 44 333 21 44 or via facsimile at: +41 44 333 84 03.
Security Codes	Swiss Sec. No.: 3 186 826 ISIN: GB 00B 1XZ S82 0 Bloomberg Ticker: AAL LN EQUITY
Exchange	London Stock Exchange

Share 6 one **EDP-Energias de Portugal SA Registered Share** issued by the Share Issuer.

With respect to Share 6, any reference in these Terms and Conditions to a term defined below shall be to such term as defined below:

Share Issuer	Name and domicile: EDP-Energias de Portugal SA, Avenida 24 de Julho 12, 1249-300 4A° Piso - Poente, Lisbon, The latest annual report of the Share Issuer may be obtained, free of charge, from the head office of Credit Suisse AG in Zurich via telephone at: +41 44 333 21 44 or via facsimile at: +41 44 333 84 03.
Security Codes	Swiss Sec. No.: 605 621 ISIN: PT EDP OAM 000 9 Bloomberg Ticker: EDP PL EQUITY
Exchange	Euronext Lisbon

Share 7 one **Equinor Registered Share** issued by the Share Issuer.

With respect to Share 7, any reference in these Terms and Conditions to a term defined below shall be to such term as defined below:

Share Issuer	Name and domicile: Equinor, Forusbeen 50, 4035 Stavanger, Norway The latest annual report of the Share Issuer may be obtained, free of charge, from the head office of Credit Suisse AG in Zurich via telephone at: +41 44 333 21 44 or via facsimile at: +41 44 333 84 03.
Security Codes	Swiss Sec. No.: 1 245 893 ISIN: NO 001 009 698 5 Bloomberg Ticker: EQNR NO EQUITY
Exchange	Oslo Stock Exchange

Share 8 one **BMW AG Bearer Share** issued by the Share Issuer.

With respect to Share 8, any reference in these Terms and Conditions to a term defined below shall be to such term as defined

EMISSIONSBEDINGUNGEN

ausgegeben wurde.

In Bezug auf Aktie 5 gilt jede in diesen Emissionsbedingungen enthaltene Bezugnahme auf einen der nachstehend definierten Begriffe als Bezugnahme auf den betreffenden Begriff in der nachstehend definierten Bedeutung:

Aktienemittent	Name und Sitz: Anglo American PLC, 20 Carlton House Terrace, London SW1Y 5AN, Vereinigtes Königreich Der aktuelle Geschäftsbericht des Aktienemittenten ist kostenlos am Hauptsitz der Credit Suisse AG in Zürich erhältlich und kann telefonisch oder per Fax unter den folgenden Nummern angefordert werden: +41 44 333 21 44 (Telefon) bzw. +41 44 333 84 03 (Fax).
Kennnummern	Valoren Nr.: 3 186 826 ISIN: GB 00B 1XZ S82 0 Bloomberg Ticker: AAL LN EQUITY
Börse	London Stock Exchange

Aktie 6 ein(e) **EDP-Energias de Portugal SA Namenaktie** die bzw. der von dem Aktienemittenten ausgegeben wurde.

In Bezug auf Aktie 6 gilt jede in diesen Emissionsbedingungen enthaltene Bezugnahme auf einen der nachstehend definierten Begriffe als Bezugnahme auf den betreffenden Begriff in der nachstehend definierten Bedeutung:

Aktienemittent	Name und Sitz: EDP-Energias de Portugal SA, Avenida 24 de Julho 12, 1249-300 4A° Piso - Poente, Lisbon, Der aktuelle Geschäftsbericht des Aktienemittenten ist kostenlos am Hauptsitz der Credit Suisse AG in Zürich erhältlich und kann telefonisch oder per Fax unter den folgenden Nummern angefordert werden: +41 44 333 21 44 (Telefon) bzw. +41 44 333 84 03 (Fax).
Kennnummern	Valoren Nr.: 605 621 ISIN: PT EDP OAM 000 9 Bloomberg Ticker: EDP PL EQUITY
Börse	Euronext Lisbon

Aktie 7 ein(e) **Equinor Namenaktie** die bzw. der von dem Aktienemittenten ausgegeben wurde.

In Bezug auf Aktie 7 gilt jede in diesen Emissionsbedingungen enthaltene Bezugnahme auf einen der nachstehend definierten Begriffe als Bezugnahme auf den betreffenden Begriff in der nachstehend definierten Bedeutung:

Aktienemittent	Name und Sitz: Equinor, Forusbeen 50, 4035 Stavanger, Norwegen Der aktuelle Geschäftsbericht des Aktienemittenten ist kostenlos am Hauptsitz der Credit Suisse AG in Zürich erhältlich und kann telefonisch oder per Fax unter den folgenden Nummern angefordert werden: +41 44 333 21 44 (Telefon) bzw. +41 44 333 84 03 (Fax).
Kennnummern	Valoren Nr.: 1 245 893 ISIN: NO 001 009 698 5 Bloomberg Ticker: EQNR NO EQUITY
Börse	Oslo Stock Exchange

Aktie 8 ein(e) **BMW AG Inhaberaktie** die bzw. der von dem Aktienemittenten ausgegeben wurde.

In Bezug auf Aktie 8 gilt jede in diesen Emissionsbedingungen enthaltene Bezugnahme auf einen der nachstehend definierten

TERMS AND CONDITIONS

below:

Share Issuer Name and domicile:
Bayerische Motoren Werke AG, Petuelring
130, 80788 München, Germany
The latest annual report of the Share Issuer
may be obtained, free of charge, from the
head office of Credit Suisse AG in Zurich via
telephone at: +41 44 333 21 44 or via
facsimile at: +41 44 333 84 03.

Security Codes Swiss Sec. No.: 324 410
ISIN: DE 000 519 000 3
Bloomberg Ticker: BMW GY EQUITY

Exchange Xetra

Share 9 one **RWE AG Bearer Share** issued by the
Share Issuer.

With respect to Share 9, any reference in these Terms and
Conditions to a term defined below shall be to such term as defined
below:

Share Issuer Name and domicile:
RWE AG, Opernplatz 1, 45128 Essen,
Germany
The latest annual report of the Share Issuer
may be obtained, free of charge, from the
head office of Credit Suisse AG in Zurich via
telephone at: +41 44 333 21 44 or via
facsimile at: +41 44 333 84 03.

Security Codes Swiss Sec. No.: 1 158 883
ISIN: DE 000 703 712 9
Bloomberg Ticker: RWE GY EQUITY

Exchange Xetra

Share 10 one **Johnson Matthey Plc Registered
Share** issued by the Share Issuer.

With respect to Share 10, any reference in these Terms and
Conditions to a term defined below shall be to such term as defined
below:

Share Issuer Name and domicile:
Johnson Matthey Plc, 5th Floor 25 Farringdon
Street, London EC4A 4AB, United Kingdom
The latest annual report of the Share Issuer
may be obtained, free of charge, from the
head office of Credit Suisse AG in Zurich via
telephone at: +41 44 333 21 44 or via
facsimile at: +41 44 333 84 03.

Security Codes Swiss Sec. No.: 30 558 091
ISIN: GB 00B Z4B QC7 0
Bloomberg Ticker: JMAT LN EQUITY

Exchange London Stock Exchange

Share 11 one **Air Liquide SA Bearer Share** issued by
the Share Issuer.

With respect to Share 11, any reference in these Terms and
Conditions to a term defined below shall be to such term as defined
below:

Share Issuer Name and domicile:
Air Liquide, 75, Quai d'Orsay, 75321 Paris,

EMISSIONSBEDINGUNGEN

Begriffe als Bezugnahme auf den betreffenden Begriff in der
nachstehend definierten Bedeutung:

Aktienemittent Name und Sitz:
Bayerische Motoren Werke AG, Petuelring
130, 80788 München, Deutschland
Der aktuelle Geschäftsbericht des Aktien-
emittenten ist kostenlos am Hauptsitz der
Credit Suisse AG in Zürich erhältlich und kann
telefonisch oder per Fax unter den folgenden
Nummern angefordert werden: +41 44 333
21 44 (Telefon) bzw. +41 44 333 84 03
(Fax).

Kennnummern Valoren Nr.: 324 410
ISIN: DE 000 519 000 3
Bloomberg Ticker: BMW GY EQUITY

Börse Xetra

Aktie 9 ein(e) **RWE AG Inhaberaktie** die bzw. der von
dem Aktienemittenten ausgegeben wurde.

In Bezug auf Aktie 9 gilt jede in diesen Emissionsbedingungen
enthaltene Bezugnahme auf einen der nachstehend definierten
Begriffe als Bezugnahme auf den betreffenden Begriff in der
nachstehend definierten Bedeutung:

Aktienemittent Name und Sitz:
RWE AG, Opernplatz 1, 45128 Essen,
Deutschland
Der aktuelle Geschäftsbericht des Aktien-
emittenten ist kostenlos am Hauptsitz der
Credit Suisse AG in Zürich erhältlich und kann
telefonisch oder per Fax unter den folgenden
Nummern angefordert werden: +41 44 333
21 44 (Telefon) bzw. +41 44 333 84 03
(Fax).

Kennnummern Valoren Nr.: 1 158 883
ISIN: DE 000 703 712 9
Bloomberg Ticker: RWE GY EQUITY

Börse Xetra

Aktie 10 ein(e) **Johnson Matthey Plc Namenaktie**
die bzw. der von dem Aktienemittenten
ausgegeben wurde.

In Bezug auf Aktie 10 gilt jede in diesen Emissionsbedingungen
enthaltene Bezugnahme auf einen der nachstehend definierten
Begriffe als Bezugnahme auf den betreffenden Begriff in der
nachstehend definierten Bedeutung:

Aktienemittent Name und Sitz:
Johnson Matthey Plc, 5th Floor 25 Farringdon
Street, London EC4A 4AB, United Kingdom
Der aktuelle Geschäftsbericht des Aktien-
emittenten ist kostenlos am Hauptsitz der
Credit Suisse AG in Zürich erhältlich und kann
telefonisch oder per Fax unter den folgenden
Nummern angefordert werden: +41 44 333
21 44 (Telefon) bzw. +41 44 333 84 03
(Fax).

Kennnummern Valoren Nr.: 30 558 091
ISIN: GB 00B Z4B QC7 0
Bloomberg Ticker: JMAT LN EQUITY

Börse London Stock Exchange

Aktie 11 ein(e) **Air Liquide SA Inhaberaktie** die bzw.
der von dem Aktienemittenten ausgegeben
wurde.

In Bezug auf Aktie 11 gilt jede in diesen Emissionsbedingungen
enthaltene Bezugnahme auf einen der nachstehend definierten
Begriffe als Bezugnahme auf den betreffenden Begriff in der
nachstehend definierten Bedeutung:

Aktienemittent Name und Sitz:
Air Liquide, 75, Quai d'Orsay, 75321 Paris,

TERMS AND CONDITIONS

France
The latest annual report of the Share Issuer may be obtained, free of charge, from the head office of Credit Suisse AG in Zurich via telephone at: +41 44 333 21 44 or via facsimile at: +41 44 333 84 03.

Security Codes Swiss Sec. No.: 502 455
ISIN: FR 000 012 007 3
Bloomberg Ticker: AI FP EQUITY

Exchange Euronext Paris

Share 12 one **Toyota Motor Corp. Registered Share** issued by the Share Issuer.

With respect to Share 12, any reference in these Terms and Conditions to a term defined below shall be to such term as defined below:

Share Issuer Name and domicile:
Toyota Motor Corp., 1 Toyota-Cho, Toyota City, Aichi Prefecture 471-8571, Japan
The latest annual report of the Share Issuer may be obtained, free of charge, from the head office of Credit Suisse AG in Zurich via telephone at: +41 44 333 21 44 or via facsimile at: +41 44 333 84 03.

Security Codes Swiss Sec. No.: 763 969
ISIN: JP 363 340 000 1
Bloomberg Ticker: 7203 JT EQUITY

Exchange Tokyo Stock Exchange

Share 13 one **Alstom SA Bearer Share** issued by the Share Issuer.

With respect to Share 13, any reference in these Terms and Conditions to a term defined below shall be to such term as defined below:

Share Issuer Name and domicile:
Alstom, 3, avenue André Malraux , 92309 Levallois-Perret Cedex, France
The latest annual report of the Share Issuer may be obtained, free of charge, from the head office of Credit Suisse AG in Zurich via telephone at: +41 44 333 21 44 or via facsimile at: +41 44 333 84 03.

Security Codes Swiss Sec. No.: 2 229 080
ISIN: FR 001 022 047 5
Bloomberg Ticker: ALO FP EQUITY

Exchange Euronext Paris

Share 14 one **Honda Motor Co Ltd Registered Share** issued by the Share Issuer.

With respect to Share 14, any reference in these Terms and Conditions to a term defined below shall be to such term as defined below:

Share Issuer Name and domicile:
Honda Motor Co Ltd, 2-1-1, Minami-Aoyama Minato-ku, Tokyo 107-8556, Japan
The latest annual report of the Share Issuer may be obtained, free of charge, from the

EMISSIONSBEDINGUNGEN

Frankreich
Der aktuelle Geschäftsbericht des Aktienemittenten ist kostenlos am Hauptsitz der Credit Suisse AG in Zürich erhältlich und kann telefonisch oder per Fax unter den folgenden Nummern angefordert werden: +41 44 333 21 44 (Telefon) bzw. +41 44 333 84 03 (Fax).

Kennnummern Valoren Nr.: 502 455
ISIN: FR 000 012 007 3
Bloomberg Ticker: AI FP EQUITY

Börse Euronext Paris

Aktie 12 ein(e) **Toyota Motor Corp. Namenaktie** die bzw. der von dem Aktienemittenten ausgegeben wurde.

In Bezug auf Aktie 12 gilt jede in diesen Emissionsbedingungen enthaltene Bezugnahme auf einen der nachstehend definierten Begriffe als Bezugnahme auf den betreffenden Begriff in der nachstehend definierten Bedeutung:

Aktienemittent Name und Sitz:
Toyota Motor Corp., 1 Toyota-Cho, Toyota City, Aichi Prefecture 471-8571, Japan
Der aktuelle Geschäftsbericht des Aktienemittenten ist kostenlos am Hauptsitz der Credit Suisse AG in Zürich erhältlich und kann telefonisch oder per Fax unter den folgenden Nummern angefordert werden: +41 44 333 21 44 (Telefon) bzw. +41 44 333 84 03 (Fax).

Kennnummern Valoren Nr.: 763 969
ISIN: JP 363 340 000 1
Bloomberg Ticker: 7203 JT EQUITY

Börse Tokyo Stock Exchange

Aktie 13 ein(e) **Alstom SA Inhaberaktie** die bzw. der von dem Aktienemittenten ausgegeben wurde.

In Bezug auf Aktie 13 gilt jede in diesen Emissionsbedingungen enthaltene Bezugnahme auf einen der nachstehend definierten Begriffe als Bezugnahme auf den betreffenden Begriff in der nachstehend definierten Bedeutung:

Aktienemittent Name und Sitz:
Alstom, 3, avenue André Malraux , 92309 Levallois-Perret Cedex, Frankreich
Der aktuelle Geschäftsbericht des Aktienemittenten ist kostenlos am Hauptsitz der Credit Suisse AG in Zürich erhältlich und kann telefonisch oder per Fax unter den folgenden Nummern angefordert werden: +41 44 333 21 44 (Telefon) bzw. +41 44 333 84 03 (Fax).

Kennnummern Valoren Nr.: 2 229 080
ISIN: FR 001 022 047 5
Bloomberg Ticker: ALO FP EQUITY

Börse Euronext Paris

Aktie 14 ein(e) **Honda Motor Co Ltd Namenaktie** die bzw. der von dem Aktienemittenten ausgegeben wurde.

In Bezug auf Aktie 14 gilt jede in diesen Emissionsbedingungen enthaltene Bezugnahme auf einen der nachstehend definierten Begriffe als Bezugnahme auf den betreffenden Begriff in der nachstehend definierten Bedeutung:

Aktienemittent Name und Sitz:
Honda Motor Co Ltd, 2-1-1, Minami-Aoyama Minato-ku, Tokyo 107-8556, Japan
Der aktuelle Geschäftsbericht des Aktienemittenten ist kostenlos am Hauptsitz der

TERMS AND CONDITIONS

	head office of Credit Suisse AG in Zurich via telephone at: +41 44 333 21 44 or via facsimile at: +41 44 333 84 03.
Security Codes	Swiss Sec. No.: 762 060 ISIN: JP 385 460 000 8 Bloomberg Ticker: 7267 JT EQUITY
Exchange	Tokyo Stock Exchange
Underlying Past Performance	For past performance of the Underlyings and their volatility, see www.credit-suisse.com/derivatives .

E. Additional Issue Specific Definitions

Business Day	a day (other than a Saturday or Sunday) on which commercial banks and foreign exchange markets settle payments in Zurich and that is a TARGET Business Day.
TARGET Business Day	any day on which the Trans-European Automated Realtime Gross settlement Express Transfer (TARGET2) system is open for business.
Clearstream Luxembourg	Clearstream Banking, Luxembourg, as operator of the Clearstream Luxembourg system (42 Avenue JF Kennedy, L-1855 Luxembourg, Luxembourg) and any successor organisation or system.
Clearing System	Clearstream Luxembourg and/or Euroclear and/or SIS and/or Monte Titoli (through its bridge account with SIS)
Euroclear	Euroclear Bank S.A., Brussels, Belgium, as operator of the Euroclear system (Avenue de Schiphol 6, 1140 Brussels, Belgium) and any successor organisation or system.
Extraordinary Event	(i) the Issuer has determined in good faith that the performance of any of its obligations under the Complex Products or that any arrangement made to hedge its obligations under the Complex Products has or will become, in whole or in part, unlawful, illegal, or otherwise contrary to any present or future law, rule, regulation, judgement, order, directive, policy or request of any governmental, administrative, legislative or judicial authority or power (but, if not having the force of law, only if compliance with it is in accordance with the general practice of persons to whom it is intended to apply), or any change in the interpretation thereof, (ii) any of the following events (whether or not reasonably foreseeable) outside of the control of the Issuer provided it has

EMISSIONSBEDINGUNGEN

	Credit Suisse AG in Zürich erhältlich und kann telefonisch oder per Fax unter den folgenden Nummern angefordert werden: +41 44 333 21 44 (Telefon) bzw. +41 44 333 84 03 (Fax).
Kennnummern	Valoren Nr.: 762 060 ISIN: JP 385 460 000 8 Bloomberg Ticker: 7267 JT EQUITY
Börse	Tokyo Stock Exchange
Historische Wertentwicklung des Basiswerts	Nähere Informationen zur historischen Wertentwicklung der Basiswerte und ihrer Volatilität sind im Internet unter www.credit-suisse.com/derivatives abrufbar.

E. Weitere Emissionsspezifische Definitionen

Geschäftstag	ein Tag (ausser einem Samstag oder Sonntag), an dem Geschäftsbanken und Devisenmärkte in Zürich Zahlungen abwickeln und bei dem es sich um einen TARGET-Geschäftstag handelt.
TARGET-Geschäftstag	jeder Tag, an dem das Trans-European Automated Realtime Gross settlement Express Transfer (TARGET2) System für den Geschäftsverkehr geöffnet ist.
Clearstream Luxembourg	Clearstream Banking, Luxembourg, als Betreiber des Systems der Clearstream Luxembourg (42 Avenue JF Kennedy, L-1855 Luxembourg, Luxembourg) sowie jede Nachfolgerorganisation bzw. jedes Nachfolgersystem.
Clearingsystem	Clearstream Luxembourg und/oder Euroclear und/oder SIS und/oder Monte Titoli (über ihr Bridge Account bei SIS)
Euroclear	Euroclear Bank S.A., Brüssel, Belgien, als Betreiber des Systems von Euroclear (Avenue de Schiphol 6, 1140 Brüssel, Belgien) sowie jede Nachfolgerorganisation bzw. jedes Nachfolgersystem.
Aussergewöhnliches Ereignis	(i) wenn die Emittentin nach Treu und Glauben festgestellt hat, dass die Erfüllung ihrer Verpflichtungen aus den Komplexen Produkten oder die zur Absicherung ihrer Verpflichtungen aus den Komplexen Produkten getroffenen Vereinbarungen ganz oder teilweise rechtswidrig oder ungesetzlich ist/sind oder sein wird/werden oder anderweitig gegen jetzt oder künftig geltende Gesetze, Rechtsnormen, Vorschriften, Urteile, Beschlüsse, Anweisungen, Richtlinien oder Anforderungen einer Regierungs-, Verwaltungs-, Gesetzgebungs- oder Justizbehörde oder -stelle (falls diese nicht Gesetzeskraft haben, jedoch nur, wenn ihre Einhaltung entsprechend der allgemeinen Praxis der Personen erfolgt, an die sie gerichtet sind) oder gegen eine geänderte Auslegung solcher Gesetze, Rechtsnormen, Vorschriften, Urteile, Beschlüsse, Anweisungen, Richtlinien oder Anforderungen verstösst/verstossen oder verstossen wird/werden, (ii) jedes der nachfolgenden Ereignisse auf das die Emittentin (ob vernünftigerweise vorhersehbar oder nicht) jeweils

	<p>or could reasonably be expected to have a material adverse effect on the ability of the Issuer to perform its obligations under, or hedge its position with respect to, the Complex Products:</p> <p>(a) any outbreak or escalation of hostilities or other national or international calamity or crisis,</p> <p>(b) the enactment, publication, decree or other promulgation of any statute, regulation, rule or order of any court or other governmental authority, which affects, or would affect, the payment of any amount (or delivery of any other benefit) under the Complex Products,</p> <p>(c) the closing of any Clearing System with no substitution of a successor clearing organization within one week after such closing, or</p> <p>(iii) any event similar to any of the events described in clauses (i) and (ii) above, which has had or could reasonably be expected to have a material adverse effect on the ability of the Issuer to perform its obligations under, or to hedge its position with respect to, the Complex Products.</p>		<p>vernünftigerweise keinen Einfluss hat vorausgesetzt, dass sich das jeweilige Ereignis wesentlich nachteilig auf die Fähigkeit der Emittentin ausgewirkt hat, ihre Verpflichtungen in Bezug auf die Komplexen Produkte zu erfüllen bzw. ihre Positionen in Bezug auf die Komplexen Produkte abzusichern, oder bei dem vernünftigerweise erwartet werden kann, dass dies der Fall sein wird:</p> <p>(a) jedes Ausbruchs bzw. jeder Eskalation von gewaltsamen Auseinandersetzungen oder sonstigen nationalen oder internationalen Zwischenfällen oder Krisen,</p> <p>(b) der Verabschiedung, Veröffentlichung, des Erlasses oder einer sonstigen Verkündung von Gesetzen, Verordnungen, Anordnungen oder Beschlüssen eines Gerichts oder einer sonstigen Regierungsstelle, die sich auf die Zahlung von Beträgen bzw. die Erbringung sonstiger Leistungen in Bezug auf die Komplexen Produkte auswirken bzw. auswirken würden,</p> <p>(c) der Schliessung eines Clearing-systems, ohne dass innerhalb einer Woche nach der Schliessung eine Ersetzung durch eine Nachfolgerorganisation bzw. ein Nachfolgersystem erfolgt, oder</p> <p>(iii) jedes Ereignis, das mit den in den vorstehenden Absätzen (i) und (ii) beschriebenen Ereignissen vergleichbar ist, das sich wesentlich nachteilig auf die Fähigkeit der Emittentin ausgewirkt hat, ihre Verpflichtungen in Bezug auf die Komplexen Produkte zu erfüllen bzw. ihre Positionen in Bezug auf die Komplexen Produkte abzusichern, oder bei dem vernünftigerweise erwartet werden kann, dass dies der Fall sein wird.</p>
Monte Titoli	Monte Titoli S.p.A., Milan, Italy, as operator of the Monte Titoli system (Piazza degli Affari 6, Milan, Italy) and any successor organisation or system, in each case through its bridge account with SIS.	Monte Titoli	Monte Titoli S.p.A., Mailand, Italien, als Betreiber des Systems von Monte Titoli (Piazza degli Affari 6, Mailand, Italien) sowie jede Nachfolgerorganisation bzw. jedes Nachfolgersystem, jeweils über ihr bzw. sein Bridge Account bei der SIS.
SIS	SIX SIS Ltd, the Swiss securities services corporation (Baslerstrasse 100, 4600 Olten, Switzerland), and any successor organization or system.	SIS	SIX SIS AG, der Schweizer Wertpapierdienstleister (Baslerstrasse 100, 4600 Olten, Schweiz), sowie jede Nachfolgerorganisation bzw. jedes Nachfolgersystem.
Unscheduled Termination Amount	<p>means, in respect of a Complex Product,</p> <p>an amount in the Settlement Currency (which may not be less than zero) equal to the fair market value of the Complex Product immediately prior to the exercise of the termination right by the Issuer by way of publication of the termination notice, as calculated by the Calculation Agent using its valuation models and taking into account <i>inter alia</i>, without limitation, the following:</p>	<p>Ausserplanmässiger Kündigungsbetrag</p> <p>bezeichnet in Bezug auf ein Komplexes Produkt,</p> <p>einen Betrag in der Abwicklungswährung (der nicht kleiner als Null sein kann), der dem fairen Marktwert des Komplexen Produkts unmittelbar vor dem Zeitpunkt der Ausübung des Kündigungsrechts durch die Emittentin mittels Veröffentlichung der Kündigungsmittteilung entspricht, der von der Berechnungsstelle unter Verwendung ihrer Bewertungsmethoden unter anderem (ohne hierauf beschränkt zu sein) unter</p>	

TERMS AND CONDITIONS

- (A) the time remaining to the maturity of the Complex Product;
- (B) the interest rates at which banks may obtain funding;
- (C) the interest rate which the Issuer (or its affiliates) are charged to borrow cash;
- (D) the value, expected future performance and/or volatility of the Underlying(s); and
- (E) any other information which the Calculation Agent deems relevant (including, without limitation, the circumstances that resulted in the events giving rise to the termination right).

Form of Complex Products Uncertificated Securities

Holder(s) with respect to any Complex Product, the person holding the Complex Product in a securities account that is in his or her name or, in the case of an intermediary, the intermediary holding the Complex Product for its own account in a securities account that is in its name. The Holder of a Complex Product shall, for all purposes, be treated by (i) the Issuer, (ii) the Calculation Agent, (iii) the Paying Agent and (iv) all other persons as the person entitled to such Complex Product and the person entitled to receive the benefits of the rights represented by such Complex Product.

Data di Scadenza 27 September 2023

SeDeX Market the Multilateral Trading Facility of securitised derivative financial instruments organised and managed by Borsa Italiana S.p.A.

References to "AED" are to United Arab Emirates dirham, references to "ARS" are to Argentine pesos, references to "AUD" are to Australian dollars, references to "BMD" are to Bermudian dollars, references to "BRL" are to Brazilian real, references to "CAD" are to Canadian dollars, references to "CHF" are to Swiss francs, references to "CLP" are to Chilean peso, references to "CNY" are to Chinese yuan renminbi, references to "COP" are to Colombian peso, references to "CZK" are to Czech koruna, references to "DKK" are to Danish krone, references to "EUR" are to euro, references to "GBP" are to British pounds sterling, references to "HKD" are to Hong Kong dollars, references to "HUF" are to Hungarian forint, references to "IDR" are to Indonesian rupiah, references to "ILS" are to Israeli new shekel, references to "INR" are to Indian rupee, references to "JPY" are to Japanese yen, references to "KRW" are to South-Korean won, references to "MXN" are to Mexican peso, references to "MYR" are to Malaysian ringgit, references to "NOK" are to Norwegian kroner, references to "NZD" are to New Zealand dollar, references to "PLN" are to Polish zloty, references to "RON" are to Romanian new lei, references to "RUB" are to Russian rouble, references to "SGD" are to Singapore dollars, references to "SEK" are to Swedish krona, references to "THB" are to Thai baht, references to "TRY" are to Turkish lira, references to "TWD" are to Taiwan dollars, references to "USD" are to United States dollars, and references to "ZAR" are to South African Rand.

EMISSIONSBEDINGUNGEN

Berücksichtigung der folgenden Kriterien ermittelt wird:

- (A) der verbleibenden Zeit bis zur Fälligkeit des Komplexen Produkts;
- (B) den Zinssätzen zu denen sich Banken refinanzieren können;
- (C) der Zinssatz den die Emittentin (oder ihre verbundenen Unternehmen) zahlen müssen, um sich Geld zu leihen;
- (D) der Wert, die erwartete zukünftige Entwicklung und/oder Kurschwankungsbreite des bzw. der Basiswerte; und
- (E) jede andere Information, die die Berechnungsstelle für erheblich hält (einschliesslich, ohne hierauf beschränkt zu sein, der Umstände, die das Kündigungsrecht ausgelöst haben).

Form der Komplexen Produkte Wertrechte

Inhaber in Bezug auf ein Komplexes Produkt die Person, die das Komplexes Produkt in einem auf ihren Namen lautenden Wertpapierdepot hält bzw. im Fall eines Vermittlers, der Vermittler, der das Komplexes Produkt auf eigene Rechnung in einem auf seinen Namen lautenden Wertpapierdepot hält. Der Inhaber eines Komplexen Produkts ist in jeder Hinsicht von (i) der Emittentin, (ii) der Berechnungsstelle, (iii) der Zahlstelle und (iv) allen sonstigen Personen als diejenige Person zu behandeln, der dieses Komplexes Produkt zusteht und die zum Empfang der Leistungen aus den Rechten berechtigt ist, die durch das betreffende Komplexes Produkt verbrieft sind.

Data di Scadenza 27. September 2023

SeDeX-Markt das von der Borsa Italiana S.p.A. organisierte und verwaltete Multilaterale Handelssystem für verbrieftes derivative Finanzinstrumente.

Bezugnahmen auf "AED" gelten als Bezugnahmen auf den Vereinigte Arabische Emirate Dirham, Bezugnahmen auf "ARS" gelten als Bezugnahmen auf den Argentinischen Peso, Bezugnahmen auf "AUD" gelten als Bezugnahmen auf den Australischen Dollar, Bezugnahmen auf "BMD" gelten als Bezugnahmen auf den Bermuda Dollar, Bezugnahmen auf "BRL" gelten als Bezugnahmen auf den Brasilianischen Real, Bezugnahmen auf "CAD" gelten als Bezugnahmen auf den Kanadischen Dollar, Bezugnahmen auf "CHF" gelten als Bezugnahmen auf den Schweizer Franken, Bezugnahmen auf "CNY" gelten als Bezugnahmen auf den Chinesischen Renminbi Yuan, Bezugnahmen auf "CLP" gelten als Bezugnahmen auf den Chilenischen Peso, Bezugnahmen auf "COP" gelten als Bezugnahmen auf den Kolumbianischen Peso, Bezugnahmen auf "CZK" gelten als Bezugnahmen auf die Tschechische Krone, Bezugnahmen auf "DKK" gelten als Bezugnahmen auf die Dänische Krone, Bezugnahmen auf "EUR" gelten als Bezugnahmen auf den Euro, Bezugnahmen auf "GBP" gelten als Bezugnahmen auf das Britische Pfund Sterling, Bezugnahmen auf "HKD" gelten als Bezugnahmen auf den Hongkong-Dollar, Bezugnahmen auf "HUF" gelten als Bezugnahmen auf den Ungarischen Forint, Bezugnahmen auf "ILS" gelten als Bezugnahmen auf den Israelischen Neuen Schekel, Bezugnahmen auf "IDR" gelten als Bezugnahmen auf den Indonesischen Rupiah, Bezugnahmen auf "INR" gelten als Bezugnahmen auf die Indische Rupie, Bezugnahmen auf "JPY" gelten als Bezugnahmen auf den Japanischen Yen, Bezugnahmen auf "KRW" gelten als Bezugnahmen auf den Südkoreanischen Won, Bezugnahmen auf "MXN" gelten als Bezugnahmen auf den Mexikanischen Peso, Bezugnahmen auf "MYR" gelten als Bezugnahmen auf den Malaysischen Ringgit, Bezugnahmen auf "NOK" gelten als Bezugnahmen auf die Norwegische Krone, Bezugnahmen auf "NZD" gelten als Bezugnahmen auf den Neuseeländischen Dollar, Bezugnahmen auf "PLN" gelten als Bezugnahmen auf den Polnischen Zloty, Bezugnahmen auf "RON"

gelten als Bezugnahmen auf den Rumänischen Neuen Lei, Bezugnahmen auf "**RUB**" gelten als Bezugnahmen auf den Russischen Rubel, Bezugnahmen auf "**SGD**" gelten als Bezugnahmen auf den Singapur-Dollar, Bezugnahmen auf "**SEK**" gelten als Bezugnahmen auf die Schwedische Krone, Bezugnahmen auf "**THB**" gelten als Bezugnahmen auf den Thailändischen Baht, Bezugnahmen auf "**TRY**" gelten als Bezugnahmen auf die Türkische Lira, Bezugnahmen auf "**TWD**" gelten als Bezugnahmen auf den Taiwanesischen Dollar, Bezugnahmen auf "**USD**" gelten als Bezugnahmen auf den US-Dollar, und Bezugnahmen auf "**ZAR**" gelten als Bezugnahmen auf den Südafrikanischen Rand.

Section 1.2 Additional Definitions relating to the Underlying(s)	Ziffer 1.2 Zusätzliche Definitionen in Bezug auf den Basiswert bzw. die Basiswerte
Additional Definitions relating to Shares	Zusätzliche Definitionen in Bezug auf Aktien
<p>Additional Adjustment Event</p> <p>in respect of a Share, a Potential Adjustment Event, Merger Event, Tender Offer, Nationalisation, Delisting, Liquidation, Additional Disruption Event or, in respect of such Share or the Share Issuer, a change of Exchange.</p>	<p>Weiteres Anpassungsereignis</p> <p>in Bezug auf eine Aktie ein Mögliches Anpassungsereignis, ein Fusionsereignis, ein Übernahmeangebot, eine Verstaatlichung, eine Einstellung der Börsennotierung, eine Liquidation, ein Weiteres Störungsereignis oder (in Bezug auf diese Aktien oder den Aktienemittenten) ein Wechsel der Börse.</p>
<p>Additional Disruption Event</p> <p>in respect of a Share, a Disrupted Day, a Change in Law, an Insolvency Filing, a Tax Disruption, or a Hedging Disruption.</p>	<p>Weiteres Störungsereignis</p> <p>in Bezug auf eine Aktie ein Störungstag, eine Gesetzesänderung, eine Insolvenzanmeldung, eine Steuerstörung oder eine Hedging-Störung.</p>
<p>Change in Law</p> <p>in respect of a Share, on or after the Issue Date/Payment Date (i) due to the adoption of or any change in any applicable law or regulation (including, without limitation, any tax law), or (ii) due to the promulgation of or any change in the interpretation by any court, tribunal or regulatory authority with competent jurisdiction of any applicable law or regulation (including any action taken by a taxing authority), the Issuer determines that (a) it has become illegal for it and/or the Hedging Entity to hold, acquire or dispose of such Share, or (b) (i) it will incur a materially increased cost in performing its obligations under the Complex Products (including, without limitation, due to any increase in tax liability, decrease in tax benefit or other adverse effect on its tax position) or (ii) it and/or the Hedging Entity will be exposed to a materially increased cost of its hedging arrangements or materially increased regulatory capital requirements in respect of the Complex Products (including circumstances (1) requiring the Issuer and/or the Hedging Entity to adversely modify any reserve, special deposit, funding arrangement or similar requirement imposed by or on the Issuer and/or the Hedging Entity, (2) that would adversely affect the amount or cost of regulatory capital that would have to be maintained in respect of such hedging arrangements by the Issuer and/or the Hedging Entity, or (3) which subject the Issuer and/or the Hedging Entity to any loss or additional taxation).</p>	<p>Gesetzesänderung</p> <p>in Bezug auf eine Aktie die an oder nach dem Emissionstag/Zahlungstag von der Emittentin getroffene Feststellung, dass (i) aufgrund der Verabschiedung oder Änderung eines anwendbaren Gesetzes oder einer anwendbaren Vorschrift (einschliesslich u. a. steuerrechtlicher Bestimmungen) oder (ii) aufgrund der Veröffentlichung oder einer Änderung der Auslegung eines anwendbaren Gesetzes oder einer anwendbaren Vorschrift durch ein zuständiges Gericht, einen zuständigen Gerichtshof oder eine zuständige Aufsichtsbehörde (einschliesslich Massnahmen seitens einer Steuerbehörde) (a) ihr oder der Hedging-Stelle das Halten, der Erwerb oder die Veräusserung dieser Aktie rechtlich untersagt ist, oder (b) (i) ihr wesentlich höhere Kosten bei der Erfüllung ihrer Verpflichtungen aus den Komplexen Produkten entstehen werden (einschliesslich u. a. aufgrund höherer Steuerverbindlichkeiten, geringerer Steuervorteile oder sonstiger nachteiliger Auswirkungen auf die steuerliche Behandlung der Emittentin) oder (ii) sie oder die Hedging-Stelle in Bezug auf die Komplexen Produkte wesentlich höheren Kosten bei ihren Hedging-Vereinbarungen oder wesentlich höheren regulatorischen Kapitalanforderungen ausgesetzt ist (einschliesslich von Umständen, (1) aufgrund derer die Emittentin oder die Hedging-Stelle Rücklagen, Sondereinlagen oder eine Finanzierungsvereinbarung oder entsprechende durch die Emittentin und/oder die Hedging-Stelle bzw. ihr auferlegten Anforderungen nachteilig abändern muss, (2) die negative Auswirkungen auf die Höhe oder die Kosten der regulatorischen Eigenmittelausstattung hätten, die im Hinblick auf die Hedging-Vereinbarungen aufrecht erhalten werden müssten, oder (3) welche zu Verlusten oder einer zusätzlichen Besteuerung der Emittentin und/oder der Hedging-Stelle führen).</p>
<p>Delisting</p> <p>in respect of a Share, the Exchange announces that pursuant to the rules of the Exchange, such Share ceases (or will cease) to be listed, traded or publicly quoted on the Exchange for any reason (other than a Merger Event or Tender Offer) and is not (or will not be) immediately re-listed, re-traded or re-quoted on an exchange or quotation system located in the same country as the Exchange (or, where the Exchange is within the European Union, in any member state of the European Union).</p>	<p>Einstellung der Börsennotierung</p> <p>in Bezug auf eine Aktie gibt die Börse bekannt, dass die Börsennotierung, der Handel oder die öffentliche Notierung dieser Aktie gemäss den Regeln der Börse gleich aus welchem Grund (mit Ausnahme eines Fusionsereignisses oder eines Übernahmeangebots) eingestellt (werden) wird und die Börsennotierung, der Handel oder die öffentliche Notierung dieser Aktie an einer Börse oder in einem Notierungssystem, die/das sich in demselben Land befindet wie die Börse (bzw. wenn sich die Börse in der Europäischen Union befindet, in einem ihrer Mitgliedstaaten), nicht unmittelbar danach wieder aufgenommen (werden) wird.</p>

TERMS AND CONDITIONS

Disrupted Day	in respect of a Share, any Scheduled Trading Day on which (i) the Exchange fails to open for trading during its regular trading session, (ii) any Related Exchange fails to open for trading during its regular trading session, or (iii) a Market Disruption Event has occurred.
Early Closure	in respect of a Share, the closure on any Exchange Business Day of the Exchange or any Related Exchange prior to its Scheduled Closing Time, unless such earlier closing time is announced by the Exchange or such Related Exchange, as the case may be, at least one hour prior to the earlier of (i) the actual closing time for the regular trading session on the Exchange or such Related Exchange on such Exchange Business Day, and (ii) the submission deadline for orders to be entered into the Exchange or such Related Exchange system for execution at the Valuation Time on such Exchange Business Day.
Exchange	in respect of a Share, (i) the exchange or quotation system specified as such in Section 1.1, or (ii) such other exchange or quotation system on which such Share is, in the determination of the Calculation Agent, traded or quoted as the Calculation Agent may select, or (iii) in the case of clauses (i) and (ii) above, any transferee or successor exchange or quotation system.
Exchange Business Day	in respect of a Share, any Scheduled Trading Day on which the Exchange and each Related Exchange are open for trading in such Share during their respective regular trading sessions, notwithstanding the Exchange or any such Related Exchange closing prior to its Scheduled Closing Time.
Exchange Disruption	in respect of a Share, any event (other than an Early Closure) that disrupts or impairs (as determined by the Calculation Agent) the ability of market participants in general (i) to effect transactions in, or obtain market values for, such Share on the Exchange, or (ii) to effect transactions in, or obtain market values for, futures or options contracts relating to such Share on any Related Exchange.
Hedging Disruption	in the opinion of the Calculation Agent, the Issuer and/or the Hedging Entity is unable, after using commercially reasonable efforts, to (i) acquire, establish, re-establish, substitute, maintain, unwind or dispose of any transaction(s) or asset(s) it deems necessary to hedge the price risk of entering into and performing its obligations with respect to the Complex Products, or (ii) realise, recover or remit the proceeds of any such transaction(s) or asset(s).
Hedging Entity	means Credit Suisse International or, if so notified to Holders in accordance with Section 9, any of its affiliates so specified in the notice as counterparty to the Issuer's hedging arrangements in respect of the Complex

EMISSIONSBEDINGUNGEN

Störungstag	in Bezug auf eine Aktie jeder Planmässige Handelstag, an dem (i) die Börse während ihrer regulären Handelszeiten nicht für den Handel geöffnet ist, (ii) eine Zugehörige Börse während ihrer regulären Handelszeiten nicht für den Handel geöffnet ist, oder (iii) eine Marktstörung eingetreten ist.
Vorzeitiger Börsenschluss	in Bezug auf eine Aktie die Schliessung der Börse oder einer Zugehörigen Börse an einem Börsen-Geschäftstag vor ihrem Planmässigen Handelsschluss; dies gilt nicht, wenn die Börse bzw. die betreffende Zugehörige Börse den früheren Handelsschluss mindestens eine Stunde vor (i) dem tatsächlichen regulären Handelsschluss der Börse bzw. der betreffenden Zugehörigen Börse an diesem Börsen-Geschäftstag oder (ii) (wenn dieser Zeitpunkt früher eintritt) dem letztmöglichen Zeitpunkt für die Ordereingabe bei der Börse oder der betreffenden Zugehörigen Börse zur Ausführung zum Bewertungszeitpunkt an dem betreffenden Börsen-Geschäftstag ankündigt.
Börse	in Bezug auf eine Aktie (i) die Börse oder das Notierungssystem, die/das als solche(s) in Ziffer 1.1 angegeben ist, oder (ii) eine sonstige Börse oder ein sonstiges Notierungssystem, an der bzw. in dem diese Aktie nach Feststellung der Berechnungsstelle gehandelt oder notiert wird, wie jeweils von der Berechnungsstelle ausgewählt, oder (iii) im Fall der vorstehenden Absätze (i) und (ii), jede übernehmende oder nachfolgende Börse bzw. jedes übernehmende oder nachfolgende Notierungssystem.
Börsen-Geschäftstag	in Bezug auf eine Aktie jeder Planmässige Handelstag, an dem die Börse und jede Zugehörige Börse für den Handel mit dieser Aktie zu ihren jeweiligen üblichen Handelszeiten geöffnet sind, ungeachtet einer Schliessung der Börse oder der betreffenden Zugehörigen Börse vor ihrem Planmässigen Handelsschluss.
Börsenstörung	in Bezug auf eine Aktie jedes Ereignis (mit Ausnahme eines Vorzeitigen Börsenschlusses), das es Marktteilnehmern (nach Feststellung der Berechnungsstelle) im Allgemeinen unmöglich macht oder erschwert, (i) an der Börse mit dieser Aktie zu handeln oder Marktkurse an der Börse für diese Aktie zu erhalten oder (ii) an einer Zugehörigen Börse mit auf diese Aktie bezogenen Termin- oder Optionskontrakten zu handeln oder Marktpreise für diese Termin- oder Optionskontrakte an der Zugehörigen Börse zu erhalten.
Hedging-Störung	nach Auffassung der Berechnungsstelle ist die Emittentin und/oder die Hedging-Stelle trotz wirtschaftlich zumutbarer Anstrengungen nicht in der Lage, (i) Transaktionen bzw. Vermögenswerte jeweils zu erwerben, abzuschliessen, erneut abzuschliessen, zu ersetzen, beizubehalten, aufzulösen oder zu veräussern, die sie zur Absicherung des Kursrisikos für erforderlich hält, das sie im Rahmen der Übernahme und der Erfüllung ihrer Verpflichtungen im Zusammenhang mit den Komplexen Produkten eingeht, oder (ii) den Erlös aus diesen Transaktionen bzw. Vermögenswerten zu realisieren, zu vereinnahmen oder zu überweisen.
Hedging-Stelle	bezeichnet die Credit Suisse International oder bei entsprechender Mitteilung an die Inhaber gemäss Ziffer 9 jedes ihrer verbundenen Unternehmen, die in der Mitteilung bezeichnet sind, als Gegenpartei der

TERMS AND CONDITIONS

	Products.
Insolvency Filing	in respect of a Share, the Calculation Agent determines that the Share Issuer has instituted, or has had instituted against it by a regulator, supervisor or any similar official with primary insolvency, rehabilitative or regulatory jurisdiction over the Share Issuer in the jurisdiction of its incorporation or organisation or the jurisdiction of the head or home office of the Share Issuer, or the Share Issuer consents to, a proceeding seeking a judgment of insolvency or bankruptcy or any other relief under any bankruptcy or insolvency law or other similar law affecting creditor's rights, or a petition is presented for the winding-up or liquidation of the Share Issuer by it or such regulator, supervisor or similar official or the Share Issuer consents to such a petition, provided that proceedings instituted or petitions presented by creditors and not consented to by the Share Issuer shall not be an Insolvency Filing.
Liquidation	in respect of a Share, by reason of the voluntary or involuntary liquidation, winding-up, dissolution, bankruptcy or insolvency or analogous proceedings affecting the Share Issuer (i) all such Shares are required to be transferred to any trustee, liquidator or other similar official, or (ii) holders of such Shares become legally prohibited from transferring them.
Market Disruption Event	in respect of a Share, the occurrence or existence on any Scheduled Trading Day of (a) a Trading Disruption or an Exchange Disruption, which in either case the Calculation Agent determines is material and which occurs at any time during the one hour period that ends at the Valuation Time, or (b) an Early Closure, without regard to whether or not the Exchange or any Related Exchange has declared an official market disruption event.
Merger Event	in respect of a Share, any of the following: (i) a reclassification or change of such Share (unless resulting in a Potential Adjustment Event) that results in a transfer of or an irrevocable commitment to transfer all such Shares outstanding to another entity or person; (ii) the consolidation, amalgamation, merger or binding share exchange of the Share Issuer with or into another entity or person (other than a consolidation, amalgamation, merger or binding share exchange in which the Share Issuer is the continuing entity and which does not result in reclassification or change of all such Shares outstanding);

EMISSIONSBEDINGUNGEN

	Absicherungsvereinbarungen der Emittentin in Bezug auf die Komplexen Produkte.
Insolvenz-anmeldung	in Bezug auf eine Aktie ist nach Feststellung der Berechnungsstelle von dem Aktienemittenten selbst oder gegen ihn von Seiten einer Regulierungs- oder Aufsichtsbehörde oder einer ähnlichen öffentlichen Stelle mit primärer Zuständigkeit für den Aktienemittenten im Insolvenz- bzw. Sanierungsfall oder in aufsichtsrechtlichen Fragen in der Rechtsordnung seiner Gründung oder Errichtung bzw. seines Haupt- oder Heimatsitzes ein Insolvenzverfahren oder ein sonstiges Verfahren zur Gewährung von Gläubigerschutz gemäss insolvenzrechtlichen Bestimmungen oder gemäss ähnlichen die Gläubigerrechte betreffenden Bestimmungen eingeleitet worden oder hat der Aktienemittent dem zugestimmt, oder wurde von dem Aktienemittenten selbst oder der betreffenden Regulierungs- oder Aufsichtsbehörde oder einer ähnlichen öffentlichen Stelle die Abwicklung oder Liquidation des Aktienemittenten beantragt oder hat der Aktienemittent dem zugestimmt. Von Gläubigern ohne die Zustimmung des Aktienemittenten eingeleitete Verfahren bzw. eingereichte Anträge gelten nicht als Insolvenzanmeldung.
Liquidation	in Bezug auf eine Aktie (i) sind aufgrund eines freiwilligen oder unfreiwilligen Liquidations-, Abwicklungs-, Auflösungs-, Insolvenz- oder ähnlichen, den Aktienemittenten betreffenden Verfahrens sämtliche betreffenden Aktien auf einen Treuhänder, Abwickler oder einen ähnlichen Amtsträger zu übertragen oder (ii) ist es den Aktionären aufgrund eines freiwilligen oder unfreiwilligen Liquidations-, Abwicklungs-, Auflösungs-, Insolvenz- oder ähnlichen, den Aktienemittenten betreffenden Verfahrens rechtlich untersagt, die betreffenden Aktien zu übertragen.
Marktstörung	In Bezug auf eine Aktie der Eintritt bzw. das Vorliegen (a) einer Handelsstörung oder einer Börsenstörung an einem Planmässigen Handelstag, die jeweils nach Feststellung der Berechnungsstelle wesentlich ist und zu einem beliebigen Zeitpunkt innerhalb des zum Bewertungszeitpunkt endenden einstündigen Zeitraums eintritt, oder (b) eines Vorzeitigen Börsenschlusses an einem Planmässigen Handelstag, und zwar ungeachtet dessen, ob die Börse bzw. eine Zugehörige Börse eine offizielle Marktstörung erklärt hat oder nicht.
Fusionsereignis	in Bezug auf eine Aktie jedes der nachstehenden Ereignisse (i) eine Gattungs- oder sonstige Änderung bei der betreffenden Aktie (soweit diese kein Mögliches Anpassungsereignis zur Folge hat), die zu einer Übertragung oder einer unwiderruflichen Verpflichtung zur Übertragung aller in Umlauf befindlicher betreffender Aktien auf ein anderes Unternehmen oder eine andere Person führt; (ii) die Zusammenlegung, Verschmelzung oder Fusion des Aktienemittenten mit einem anderen Unternehmen oder einer anderen Person oder auf ein anderes Unternehmen oder eine andere Person bzw. der verbindliche Tausch von Aktien des Aktienemittenten gegen Aktien eines anderen Unternehmens oder einer anderen Person (mit Ausnahme einer Zusammenlegung, Verschmelzung oder

	<p>(iii) a takeover offer, tender offer, exchange offer, solicitation, proposal or other event by any other entity or person to purchase or otherwise obtain 100% of such Shares outstanding, which results in a transfer of or an irrevocable commitment to transfer all such Shares (other than such Shares owned or controlled by such other entity or person); or</p> <p>(iv) the consolidation, amalgamation, merger or binding share exchange of the Share Issuer or its subsidiaries with or into another entity or person in which the Share Issuer is the continuing entity and that does not result in a reclassification or change of all such Shares outstanding, but results in all such Shares outstanding (other than such Shares owned or controlled by such other entity or person) immediately prior to such event collectively representing less than 50% of all such Shares outstanding immediately following such event.</p>	<p>Fusion bzw. mit Ausnahme eines verbindlichen Tauschs von Aktien, bei der/dem der Aktienemittent das fortbestehende Unternehmen ist und die bzw. der nicht zu einer solchen Gattungs- oder sonstigen Änderung bei allen in Umlauf befindlichen betreffenden Aktien führt);</p> <p>(iii) ein Übernahme-, Kauf- oder Tauschangebot oder eine Aufforderung zur Angebotsabgabe, ein Vorschlag oder eine sonstige Massnahme eines anderen Unternehmens oder einer anderen Person zum Kauf oder anderweitigen Erhalt von 100% der in Umlauf befindlichen betreffenden Aktien, was jeweils zu einer Übertragung oder einer unwiderruflichen Verpflichtung zur Übertragung aller betreffender Aktien (mit Ausnahme der im Eigentum bzw. unter der Kontrolle dieses anderen Unternehmens oder dieser anderen Person befindlichen betreffenden Aktien) führt; oder</p> <p>(iv) die Zusammenlegung, Verschmelzung oder Fusion des Aktienemittenten oder seiner Tochtergesellschaften mit einem anderen Unternehmen oder einer anderen Person oder auf ein anderes Unternehmen oder eine andere Person bzw. der verbindliche Tausch von Aktien des Aktienemittenten oder seiner Tochtergesellschaften gegen Aktien eines anderen Unternehmens oder einer anderen Person, bei der/dem der Aktienemittent das fortbestehende Unternehmen ist und die/der keine Gattungs- oder sonstige Änderung bei allen in Umlauf befindlichen betreffenden Aktien zur Folge hat, sondern dazu führt, dass alle unmittelbar vor diesem Ereignis in Umlauf befindlichen betreffenden Aktien (mit Ausnahme der im Eigentum oder unter der Kontrolle dieses anderen Unternehmens oder dieser anderen Person befindlichen betreffenden Aktien) insgesamt weniger als 50 % aller unmittelbar nach diesem Ereignis in Umlauf befindlichen betreffenden Aktien ausmachen.</p>
<p>Nationalisation</p>	<p>in respect of a Share, all such Shares, or all the assets or substantially all the assets, of the Share Issuer are nationalised, expropriated or are otherwise required to be transferred to any governmental agency, authority, entity or instrumentality.</p>	<p>Verstaatlichung</p> <p>in Bezug auf eine Aktie werden sämtliche betreffenden Aktien oder sämtliche bzw. im Wesentlichen sämtliche Vermögenswerte des Aktienemittenten verstaatlicht, enteignet oder sind anderweitig an eine Regierungsstelle, Behörde oder sonstige staatliche Stelle oder ein staatliches Organ zu übertragen.</p>
<p>Potential Adjustment Event</p>	<p>in respect of a Share, any of the following:</p> <p>(i) a subdivision, consolidation or reclassification of any such Shares (unless resulting in a Merger Event), or a free distribution or dividend of any such Shares to existing holders by way of bonus, capitalisation or similar issue;</p> <p>(ii) a distribution, issue or dividend to existing holders of such Shares of (a) any such Shares, or (b) other share capital or securities granting the right to payment of dividends and/or the proceeds of liquidation of the Share Issuer equally or proportionally with such payments to such holders, or (c) share capital or other securities of another company acquired or</p>	<p>Mögliches Anpassungsereignis</p> <p>in Bezug auf eine Aktie jedes der nachstehenden Ereignisse:</p> <p>(i) eine Unterteilung, Zusammenlegung oder Gattungsänderung bei einer betreffenden Aktie (sofern dies nicht zu einem Fusionsereignis führt) sowie die unentgeltliche Ausschüttung oder Dividende in Bezug auf eine betreffende Aktie an Altaktionäre in Form von Bonusaktien, Gratisaktien oder mittels ähnlicher Massnahmen;</p> <p>(ii) eine Ausschüttung, Ausgabe oder Dividende an Altaktionäre dieser Aktien in Form von (a) betreffenden Aktien oder (b) sonstigen Beteiligungsrechten oder Wertpapieren, die einen Anspruch auf Zahlung einer Dividende und/oder eines Liquidationserlöses im Hinblick auf den betreffenden Aktienemittenten entsprechend oder anteilmässig zu den ent-</p>

	owned (directly or indirectly) by the Share Issuer as a result of a spin-off or other similar transaction, or (d) any other type of securities, rights or warrants or other assets, in any case for payment (cash or other consideration) at less than the prevailing market price as determined by the Calculation Agent;		sprechenden Zahlungen an die Altaktionäre gewähren, oder (c) Beteiligungsrechten oder sonstigen Wertpapieren einer anderen Gesellschaft, die der Aktienemittent (direkt oder indirekt) infolge einer Abspaltung oder einer ähnlichen Transaktion erworben hat oder die sich infolgedessen in seinem Besitz befinden, oder (d) sonstigen Wertpapieren, Options- oder anderen Rechten oder Vermögenswerten, die jeweils für eine unter dem vorherrschenden von der Berechnungsstelle festgestellten Marktpreis liegende, aus Barmitteln bestehende oder sonstige Gegenleistung gewährt oder geleistet werden;
	(iii) an amount per Share that the Calculation Agent determines is an extraordinary dividend;	(iii)	ein Betrag je Aktie, der nach Feststellung der Berechnungsstelle als ausserordentliche Dividende gilt;
	(iv) a call by the Share Issuer in respect of any such Shares that are not fully paid;	(iv)	eine Einzahlungsaufforderung seitens des Aktienemittenten in Bezug eine betreffende Aktie, die nicht voll eingezahlt ist;
	(v) a repurchase by the Share Issuer or any of its subsidiaries of any such Shares whether out of profits or capital and whether the consideration for such repurchase is cash, securities or otherwise;	(v)	ein Rückkauf einer betreffenden Aktie durch den Aktienemittenten oder eine seiner Tochtergesellschaften, unabhängig davon, ob der Rückkauf aus Gewinn- oder Kapitalrücklagen erfolgt oder ob der Kaufpreis in Form von Barmitteln, Wertpapieren oder auf sonstige Weise entrichtet wird;
	(vi) an event that results in any shareholder rights being distributed or becoming separated from shares of common stock or other shares of the capital stock of the Share Issuer pursuant to a shareholder rights plan or arrangement directed against hostile takeovers that provides upon the occurrence of certain events for a distribution of preferred stock, warrants, debt instruments or stock rights at a price below their market value, as determined by the Calculation Agent, provided that any adjustment effected as a result of such an event shall be readjusted upon any redemption of such rights; or	(vi)	ein Ereignis, das dazu führt, dass Aktionärsrechte ausgegeben bzw. von Stammaktien oder anderen Aktien des Aktienemittenten abgetrennt werden und dies gemäss einem Bezugsrechtsplan (<i>Shareholder Rights Plan</i>) oder einer Massnahme zur Abwehr von feindlichen Übernahmen geschieht, der/die bei Eintritt bestimmter Ereignisse die Ausgabe von Vorzugsaktien, Optionsrechten, Schuldtiteln oder Bezugsrechten zu einem unter dem von der Berechnungsstelle festgestellten Marktpreis liegenden Preis vorsieht, wobei eine infolge eines solchen Ereignisses getroffene Anpassung bei einer Einlösung oder Tilgung solcher Rechte erneut anzupassen ist; oder
	(vii) any other event that may have a diluting or concentrating effect on the theoretical value of any such Shares.	(vii)	sonstige Ereignisse, die möglicherweise eine verwässernde oder konzentrierende Wirkung auf den theoretischen Wert einer betreffenden Aktie haben.
Related Exchange(s)	in respect of a Share, each exchange or quotation system where trading has a material effect (as determined by the Calculation Agent) on the overall market for futures or options contracts relating to such Share.	Zugehörige Börse(n)	in Bezug auf eine Aktie jede Börse oder jedes Notierungssystem, an der bzw. in dem ein Handel stattfindet, der sich in (nach Feststellung der Berechnungsstelle) wesentlicher Hinsicht auf den Gesamtmarkt für auf diese Aktie bezogene Termin- oder Optionskontrakte auswirkt.
Scheduled Closing Time	in respect of the Exchange or any Related Exchange of a Share and a Scheduled Trading Day, the scheduled weekday closing time of the Exchange or such Related Exchange on such Scheduled Trading Day, without regard to after hours or any other trading outside the regular trading session hours.	Planmässiger Handelsschluss	in Bezug auf die Börse oder eine Zugehörige Börse einer Aktie und einen Planmässigen Handelstag der Zeitpunkt des planmässigen werktäglichen Handelsschlusses an der Börse oder der jeweiligen Zugehörigen Börse an dem betreffenden Planmässigen Handelstag, wobei ein nachbörslicher Handel oder ein sonstiger Handel ausserhalb der üblichen Handelszeiten nicht berücksichtigt wird.
Scheduled Trading Day	in respect of a Share, any day on which the Exchange and each Related Exchange are scheduled to be open for trading in such Share for their respective regular trading sessions.	Planmässiger Handelstag	in Bezug auf eine Aktie jeder Tag, an dem die Börse und jede Zugehörige Börse während ihrer üblichen Handelszeiten planmässig für den Handel mit dieser Aktie geöffnet sind.

TERMS AND CONDITIONS

Settlement Cycle	in respect of a Share, the period of Share Clearance System Business Days following a trade in such Share on the Exchange in which settlement will customarily occur according to the rules of the Exchange.
Share Clearance System	in respect of a Share, (i) the principal domestic clearance system customarily used for settling trades in such Share or (ii) if the clearance system described in clause (i) above ceases to settle trades in such Share, such other clearance system as determined by the Calculation Agent.
Share Clearance System Business Day	in respect of a Share, any day on which the Share Clearance System is (or, but for the occurrence of a Share Settlement Disruption Event, would have been) open for the acceptance and execution of settlement instructions.
Share Price	in respect of any Share, on any Scheduled Trading Day, the price of such Share quoted on the Exchange for such day, as determined by the Calculation Agent.
Share Settlement Disruption Event	in respect of a Share, an event that the Calculation Agent determines is beyond the control of the Issuer and/or its affiliates as a result of which the Share Clearance System cannot clear the transfer of such Share.
Tax Disruption	in respect of a Share, the imposition of, change in or removal of an excise, severance, sales, use, value-added, transfer, stamp, documentary, recording or similar tax on, or measured by reference to, such Share (other than a tax on, or measured by reference to, overall gross or net income) by any government or taxation authority after the Issue Date/Payment Date, if the direct effect of such imposition, change or removal is to raise or lower the Share Price on the day on which the Share Price would otherwise be determined from what it would have been without that imposition, change or removal.
Tender Offer	in respect of a Share, a takeover offer, tender offer, exchange offer, solicitation, proposal or other event by any entity or person that results in such entity or person purchasing, or otherwise obtaining or having the right to obtain, by conversion or other means, more than 10% and less than 100% of the outstanding voting shares of the Share Issuer, as determined by the Calculation Agent, based upon the making of filings with governmental or self-regulatory agencies or such other information as the Calculation Agent determines to be relevant.
Trading Disruption	in respect of a Share, any suspension of or limitation imposed on trading (i) in such Share by the Exchange or any Related Exchange or otherwise and whether by reason of movements in price exceeding limits permitted by the

EMISSIONSBEDINGUNGEN

Abwicklungszyklus	in Bezug auf eine Aktie die nach einer diese Aktie betreffende Transaktion an der Börse anfallende Anzahl von Aktien-Abrechnungssystem-Geschäftstagen, während der die Abwicklung gemäss den Vorschriften der Börse üblicherweise stattfindet.
Aktien-Abrechnungssystem	in Bezug auf eine Aktie (i) das hauptsächlich inländische Abrechnungssystem, das üblicherweise für die Abwicklung von Transaktionen in dieser Aktie benutzt wird oder (ii) falls das Abrechnungssystem gemäss vorstehender Ziffer (i) die Abwicklung von Transaktionen in dieser Aktie nicht mehr ausführt, ein von der Berechnungsstelle bestimmtes Abrechnungssystem.
Aktien-Abrechnungssystem-Geschäftstag	in Bezug auf eine Aktie jeder Tag, an dem das Aktien-Abrechnungssystem für die Annahme und Ausführung von Abwicklungsinstruktionen geöffnet ist (oder, hätte keine Aktien-abwicklungsstörung vorgelegen, geöffnet gewesen wäre).
Aktienkurs	in Bezug auf eine Aktie der Kurs dieser Aktie an einem Planmässigen Handelstag, der für diesen Tag an der Börse festgestellt wird, wie jeweils von der Berechnungsstelle bestimmt.
Aktien-abwicklungsstörung	in Bezug auf eine Aktie ein Ereignis, das gemäss Feststellung der Berechnungsstelle ausserhalb der Kontrolle der Emittentin und/oder ihrer verbundenen Unternehmen liegt, aufgrund dessen das Aktien-Abrechnungssystem die Übertragung dieser Aktie nicht abwickeln kann.
Steuerstörung	in Bezug auf eine Aktie die nach dem Emissionstag/Zahlungstag durch einen Staat oder eine Steuerbehörde erfolgende Einführung, Änderung oder Abschaffung einer Verbrauchs-, Produktions-, Verkaufs-, Nutzungs-, Umsatz-, Übertragungs-, Stempel-, Dokumentations-, Registrierungs- oder einer vergleichbaren Steuer auf oder mit Bezug auf diese Aktie (hiervon ausgenommen sind Steuern auf oder mit Bezug auf das Gesamtbrutto- bzw. Gesamtnettoeinkommen), sofern die unmittelbare Folge dieser Einführung, Änderung oder Abschaffung ein Ansteigen oder Fallen des Aktienkurses gegenüber dem Aktienkurs ist, der ohne diese Einführung, Änderung oder Abschaffung an dem Tag gelten würde, an dem der Aktienkurs ansonsten bestimmt würde.
Übernahmeangebot	in Bezug auf eine Aktie ein Übernahme-, Kauf- oder Tauschangebot oder eine Aufforderung zur Angebotsabgabe, ein Vorschlag oder eine sonstige Massnahme seitens einer juristischen oder natürlichen Person, das/die dazu führt, dass die betreffende juristische oder natürliche Person mehr als 10%, aber weniger als 100% der in Umlauf befindlichen stimmberechtigten Aktien des Aktienemittenten kauft oder anderweitig durch Umwandlung oder andere Massnahmen erhält oder zu deren Erhalt berechtigt ist, wie von der Berechnungsstelle auf der Grundlage von Meldungen an staatliche Stellen oder Selbstregulierungsorgane oder anhand von sonstigen Informationen, die nach Auffassung der Berechnungsstelle massgeblich sind, festgestellt.
Handelsstörung	in Bezug auf eine Aktie jede Aussetzung oder Einschränkung (i) des Handels mit dieser Aktie durch die Börse oder eine Zugehörige Börse oder anderweitig und unabhängig davon, ob die Aussetzung bzw. Einschränkung aufgrund von

TERMS AND CONDITIONS

Exchange or such Related Exchange or otherwise, or (ii) in futures or options contracts relating to such Share.

Valuation Time in respect of a Share, (i) the time specified as such in Section 1.1, or (ii) if no such time is specified as such in Section 1.1, the Scheduled Closing Time, or (iii) in the case of clauses (i) and (ii) above, such other time as the Calculation Agent may select; provided, however, that (x) if on any Scheduled Trading Day the Exchange closes prior to the Scheduled Closing Time and (y) the scheduled Valuation Time is after the actual closing time for its regular trading session, then the Valuation Time for such Scheduled Trading Day shall be such actual closing time.

Section 2 Final Redemption

Section 2.1 Final Redemption Amount

Unless previously redeemed, repurchased or cancelled, the Issuer shall redeem each Complex Product on the Final Redemption Date by payment of a cash amount equal to the Final Redemption Amount to the Holder thereof.

The Final Redemption Amount shall be determined in accordance with the definition of "Final Redemption Amount" set forth in subsection B.1 of Section 1.1.

Section 2.2 Physical Settlement

Not applicable.

Section 3 Interest and Premium Payments; Payout

Section 3.1 Interest

Not applicable.

Section 3.2 Premium

Not applicable.

Section 3.3 Payout

Not applicable.

Section 4 Early Redemption

Not applicable

Section 5 Adjustments, Determinations and Extraordinary Termination

Adjustments and Determinations relating to Shares

Correction of Share Price

With respect to a Share, in the event that (i) the Exchange subsequently corrects any published Share Price that was utilised by the Calculation Agent for purposes of determining any amount payable (or other benefit to be received) under the Complex Products, and (ii) such correction is published by the Exchange within one Settlement Cycle after such Share Price's original publication but in any event 2 Business Days prior to the date on which such amount (or other benefit to be received) is paid, the Calculation Agent may recalculate such amount payable (or other benefit to be received) under the Complex Products using such

EMISSIONSBEDINGUNGEN

Kursschwankungen, die über die von der Börse bzw. der betreffenden Zugehörigen Börse zugelassenen Obergrenzen hinausgehen, oder aus sonstigen Gründen erfolgt, oder (ii) des Handels mit auf diese Aktie bezogenen Termin- oder Optionskontrakten.

Bewertungszeitpunkt in Bezug auf eine Aktie (i) der als solcher in Ziffer 1.1 angegebene Zeitpunkt oder (ii) falls kein solcher Zeitpunkt in Ziffer 1.1 angegeben ist, der Planmässige Handelsschluss, oder (iii) im Fall der vorstehenden Absätze (i) und (ii), ein sonstiger jeweils von der Berechnungsstelle gewählter Zeitpunkt; dies gilt jedoch mit der Massgabe, dass (x) falls die Börse an einem Planmässigen Handelstag vor dem Planmässigen Handelsschluss schliesst und (y) der planmässige Bewertungszeitpunkt auf einen Zeitpunkt nach dem tatsächlichen Ende ihrer regulären Handelszeiten fällt, dieser tatsächliche Handelsschluss als Bewertungszeitpunkt für den betreffenden Planmässigen Handelstag gilt.

Ziffer 2 Finale Rückzahlung

Ziffer 2.1 Finaler Rückzahlungsbetrag

Komplexe Produkte, die nicht bereits zuvor zurückgezahlt, zurückgekauft oder entwertet wurden, werden von der Emittentin am Finalen Rückzahlungstag durch Zahlung eines dem Finalen Rückzahlungsbetrag entsprechenden Geldbetrags an den jeweiligen Inhaber getilgt.

Die Höhe des Finalen Rückzahlungsbetrags ist gemäss der Definition "Finaler Rückzahlungsbetrag" in Unterziffer B.1 der Ziffer 1.1 festzulegen.

Ziffer 2.2 Physische Abwicklung

Nicht anwendbar.

Ziffer 3 Zinsen und Prämienzahlungen; Zusatzzahlungen

Ziffer 3.1 Zinsen

Nicht anwendbar.

Ziffer 3.2 Prämien

Nicht anwendbar.

Ziffer 3.3 Zusatzzahlung

Nicht anwendbar.

Ziffer 4 Vorzeitige Rückzahlung

Nicht anwendbar

Ziffer 5 Anpassungen, Feststellungen und Ausserordentliche Kündigung

Anpassungen und Feststellungen in Bezug auf Aktien

Berichtigung des Aktienkurses

In Bezug auf eine Aktie gilt für den Fall, dass (i) die Börse nachträglich einen veröffentlichten Aktienkurs berichtigt, der von der Berechnungsstelle zur Festlegung eines in Bezug auf die Komplexen Produkte zahlbaren Betrags (oder einer sonstigen darauf zu erbringenden Leistung), benutzt wurde und (ii) die betreffende Berichtigung von der Börse innerhalb eines Abwicklungszyklus nach der ursprünglichen Veröffentlichung des Aktienkurses, aber in jedem Fall zwei Geschäftstage vor dem Tag veröffentlicht wird, an dem dieser Betrag (oder die sonstige zu erbringende Leistung) ausgezahlt (bzw. erbracht) wird, kann die Berechnungsstelle den in Bezug auf die Komplexen Produkte zahlbaren Betrag (oder die sonstige darauf

corrected Share Price.

Deferrals in case of Non-Business Days and Disrupted Days

If a day in respect of which the Share Price is to be determined (a "Relevant Date") is not a Scheduled Trading Day or is a Disrupted Day, such day may be deferred for up to 8 (eight) Exchange Business Days after the original date, as determined by the Calculation Agent. If such eighth Exchange Business Day is also a Disrupted Day, the Calculation Agent shall in accordance with the principles set out in Section 15.1 below make its own determination of the relevant Share Price on such eighth Exchange Business Day (at the relevant Valuation Time to the extent possible) taking into account the prevailing market conditions at such time. In connection with a postponement of a Relevant Date, the Calculation Agent may also postpone any payment date in respect of an amount payable and any day of performance of a physical delivery under the relevant Complex Product and may amend the applicable Terms and Conditions accordingly.

Adjustments upon the occurrence of an Additional Adjustment Event or an Extraordinary Event

Upon the occurrence of an Additional Adjustment Event in respect of one or more Underlyings or of an Extraordinary Event with respect to the Complex Products, the Calculation Agent may make such adjustment to any one or more of the terms of the Complex Products, the definition(s) of or relating to the relevant Underlying and the calculation or definition of the Level of the relevant Underlying and any amount payable (or other benefit to be received) under the Complex Products as it may in its discretion determine taking into account the principles set out in Section 15.1 below. Any such adjustment shall be made in order to take account of the effect of the occurrence of such Additional Adjustment Event or Extraordinary Event, as applicable and to preserve to the extent practicable the original economic substance of the Complex Products. In making its determination, the Calculation Agent shall take into consideration any adjustments made by the relevant Related Exchange or Exchange in connection with such Additional Adjustment Event to instruments traded on such exchange.

Such adjustments by the Calculation Agent may include the substitution of the Share with a different (including a successor) share or shares of another company or companies, irrespective of whether such share or shares are then currently used for the purposes of the calculation of amounts payable under the Complex Products. In selecting a replacement for a Share or Shares, the Calculation Agent may, but is not obliged to, determine that such replacement share(s) will: (i) be selected from the same economic sector as the replaced Share(s), (ii) be denominated in the same currency as the replaced Share(s), (iii) have a similar market capitalisation to the replaced Share(s), (iv) be listed on the same exchange as the replaced Share(s) and (v) be domiciled in the same country as the replaced Share(s).

Upon making any such adjustment, the Calculation Agent or the Issuer shall give notice as soon as practicable to the Holders in accordance with Section 9 describing in brief detail the event(s) occurred, the adjustment(s) made and the date of effectiveness of such adjustment.

Extraordinary termination of Complex Products

If upon the occurrence of an Additional Adjustment Event or upon the occurrence of an Extraordinary Event the Calculation Agent

zu erbringende Leistung) unter Benutzung des betreffenden berichtigten Aktienkurses neu berechnen.

Verschiebung im Fall von Nicht-Geschäftstagen und Störungstagen

Ist ein Tag, für den der Aktienkurs festzustellen ist (ein „Massgeblicher Tag“), kein Plan-mässiger Handelstag oder ein Störungstag, so kann dieser Tag, wie von der Berechnungsstelle bestimmt, um maximal 8 (acht) Börsen-Geschäftstage nach dem ursprünglichen Datum verschoben werden. Ist dieser achte Börsen-Geschäftstag ebenfalls ein Störungstag, so stellt die Berechnungsstelle in Übereinstimmung mit den in Ziffer 15.1 unten dargelegten Grundsätzen den betreffenden Aktienkurs an diesem achten Börsen-Geschäftstag (zum jeweiligen Bewertungszeitpunkt falls möglich) unter Berücksichtigung der zu diesem Zeitpunkt vorherrschenden Marktgegebenheiten selbst fest. Im Zusammenhang mit einer Verschiebung eines Massgeblichen Tages kann die Berechnungsstelle auch jeden Zahlungstag in Bezug auf eine Zahlung und den Leistungstag in Bezug auf eine physische Lieferung unter dem Komplexen Produkt verschieben und die anwendbaren Emissionsbedingungen entsprechend anpassen.

Anpassungen nach Eintritt eines Weiteren Anpassungsereignisses oder eines Aussergewöhnlichen Ereignisses

Nach Eintritt eines Weiteren Anpassungsereignisses in Bezug auf einen oder mehrere Basiswerte oder eines Aussergewöhnlichen Ereignisses in Bezug auf die Komplexen Produkte ist die Berechnungsstelle berechtigt, Anpassungen einer oder mehrerer Bestimmungen der Komplexen Produkte, der Definition(en) des oder bezüglich des betreffenden Basiswerts und der Berechnung oder Definition des Kurses des betreffenden Basiswerts und der in Bezug auf die Komplexen Produkte zahlbaren Beträge (oder aller sonstigen in Bezug auf die Komplexen Produkte zu erbringenden Leistungen) vorzunehmen, die sie nach billigem Ermessen unter Berücksichtigung der in Ziffer 15.1 unten dargelegten Grundsätze bestimmt. Eine solche Anpassung wird vorgenommen, um den Auswirkungen des Eintritts dieses Weiteren Anpassungsereignisses bzw. Aussergewöhnlichen Ereignisses Rechnung zu tragen und die ursprüngliche wirtschaftliche Substanz der Komplexen Produkte so weit wie praktisch möglich zu erhalten. Die Berechnungsstelle wird bei ihrer Feststellung sämtliche von der betreffenden Zugehörigen Börse oder Börse im Zusammenhang mit diesem Weiteren Anpassungsereignis in Bezug auf an dieser Börse gehandelte Instrumente vorgenommenen Anpassungen berücksichtigen.

Solche Anpassungen durch die Berechnungsstelle können eine Ersetzung der Aktie durch eine andere (einschliesslich einer Nachfolger-) Aktie oder andere (einschliesslich Nachfolger-) Aktien eines anderen bzw. anderer Unternehmen, unabhängig davon umfassen, ob diese andere Aktie oder diese anderen Aktien zu dem betreffenden Zeitpunkt gerade für die Zwecke der Berechnung von in Bezug auf die Komplexen Produkte zahlbaren Beträgen herangezogen wird bzw. werden. Bei der Auswahl eines Ersatzes für eine Aktie oder für Aktien kann die Berechnungsstelle, ohne hierzu verpflichtet zu sein, feststellen dass die Ersatzaktie(n): (i) aus dem gleichen Wirtschaftssektor stammen wie die ersetzte Aktie/ersetzten Aktien, (ii) in der gleichen Währung denominated sind wie die ersetzte Aktie/ersetzten Aktien, (iii) eine ähnliche Marktkapitalisierung aufweisen wie die ersetzte Aktie/ersetzten Aktien, (iv) an der gleichen Börse notiert sind wie die ersetzte Aktie/ersetzten Aktien und (v) in dem gleichen Land ansässig sind wie die ersetzte Aktie/ersetzten Aktien.

Im Fall der Vornahme einer solchen Anpassung wird die Berechnungsstelle oder die Emittentin dies den Inhabern so schnell wie unter Berücksichtigung der praktischen Gegebenheiten möglich gemäss Ziffer 9 mitteilen, einschliesslich einer kurzen Beschreibung des eingetretenen Ereignisses (bzw. der eingetretenen Ereignisse) und der vorgenommenen Anpassung(en) sowie der Angabe des Tags des Wirksamwerdens dieser Anpassung.

Ausserordentliche Kündigung der Komplexen Produkte

Stellt die Berechnungsstelle nach Eintritt eines Weiteren Anpassungsereignisses oder nach Eintritt eines Aussergewöhnlichen

TERMS AND CONDITIONS

determines that it is unable to make an adjustment to take account of the effect of such event or any such adjustment would not be reasonably acceptable to the Issuer and the Holders, the Issuer is entitled to early terminate the Complex Products, in whole but not in part.

The Issuer may exercise the early termination right within a period of not more than 30 (thirty) Business Days starting from the date of determining the occurrence of the event giving rise to the extraordinary termination right by giving notice thereof to Holders in accordance with Section 9. The termination notice shall, to the extent reasonably practicable to the Issuer, further specify the date of early redemption of the Complex Product and the Unscheduled Termination Amount at which the Complex Products will be redeemed. If the Issuer is unable to specify the date of early redemption of the Complex Products or the Unscheduled Termination Amount in the notice of termination, the Issuer shall give notice thereof to Holders in accordance with Section 9 as soon as practicable thereafter.

Upon the exercise of such extraordinary termination right, the Issuer shall redeem the Complex Products on the day specified in such notice at an amount per Complex Product equal to the Unscheduled Termination Amount.

Section 6 Repurchase of Complex Products

The Issuer and any subsidiary or other affiliate of the Issuer may at any time purchase Complex Products at any price in the open market or by tender or private contract. Complex Products purchased by the Issuer may, at the option of the Issuer, be held, resold or cancelled. Complex Products so cancelled may not be re-issued or resold and the obligations of the Issuer in respect of any such Complex Products shall be discharged.

Section 7 Prescription

In accordance with Swiss law, claims for any payment in respect of the Complex Products shall become time-barred after a period of ten years, calculated from the date on which such payment first becomes due and payable.

Section 8 Payments

The payment of any amount in respect of the Complex Products shall be carried out by the Paying Agent and the Issuer undertakes to transfer the funds required for the servicing of the Complex Products on the relevant due dates freely disposable to the Paying Agent. If such due date does not fall on a Business Day, the Issuer shall be obliged to effect transfer of such payments for value on the Business Day immediately following such due date. For any postponement of a payment no default interest or other compensation payments shall be payable to the Holders.

The due and punctual receipt by the Paying Agent of the payments from the Issuer for the servicing of the Complex Products shall release the Issuer from its obligations under the Complex Products to the extent of such payments.

All such payments shall be made to the Holders in accordance with the rules, regulations and operating procedures applicable to and/or issued by the Intermediary from time to time.

All payments in relation to the Complex Products are subject to (i) any applicable fiscal or other laws, regulations and directives in the place of payment and (ii) any withholding or deduction required pursuant to (a) section 871(m) of the U.S. Internal Revenue Code of

EMISSIONSBEDINGUNGEN

Ereignisses fest, dass sie nicht in der Lage ist, eine Anpassung vorzunehmen, um den Auswirkungen dieses Ereignisses Rechnung zu tragen, oder dass eine solche Anpassung für die Emittentin und die Inhaber nicht angemessen wäre, so ist die Emittentin berechtigt, die Komplexen Produkte insgesamt, jedoch nicht teilweise, vorzeitig zu kündigen.

Die Emittentin kann das Recht auf vorzeitige Kündigung innerhalb einer Frist von höchstens 30 (dreissig) Geschäftstagen ab dem Tag der Feststellung des Eintritts des Ereignisses, das zur ausserordentlichen Kündigung berechtigt, durch Mitteilung an die Inhaber gemäss Ziffer 9 ausüben. Soweit es der Emittentin mit vertretbarem Aufwand möglich ist, sind in der Kündigungsmittteilung auch der Tag der vorzeitigen Rückzahlung des Komplexen Produkts und der Ausserplanmässige Kündigungsbetrag, zu dem das Komplexe Produkt zurückgezahlt wird, anzugeben. Falls die Emittentin nicht in der Lage ist, den Tag der vorzeitigen Rückzahlung der Komplexen Produkte oder den Ausserplanmässigen Kündigungsbetrag in der Kündigungsmittteilung anzugeben, wird die Emittentin den Inhabern diese Information so schnell wie unter Berücksichtigung der praktischen Gegebenheiten möglich gemäss Ziffer 9 mitteilen.

Nach Ausübung dieses ausserordentlichen Kündigungsrechts wird die Emittentin die Komplexen Produkte an dem in dieser Mitteilung angegebenen Tag zu einem Betrag je Komplexes Produkt zurückzahlen, der dem Ausserplanmässigen Kündigungsbetrag entspricht.

Ziffer 6 Rückkauf von Komplexen Produkten

Die Emittentin sowie jede Tochtergesellschaft der Emittentin und jedes sonstige mit der Emittentin verbundene Unternehmen sind berechtigt, jederzeit Komplexe Produkte zu einem beliebigen Preis am freien Markt, durch Übernahmeangebot oder im Rahmen eines privatrechtlichen Vertrags zu erwerben. Von der Emittentin erworbene Komplexe Produkte können von der Emittentin, nach ihrer Wahl, gehalten, weiterverkauft oder entwertet werden. Komplexe Produkte, die entwertet wurden, können nicht wieder emittiert oder weiterverkauft werden und die Verbindlichkeiten der Emittentin in Bezug auf diese Komplexen Produkten gelten als abgelöst.

Ziffer 7 Verjährung

Gemäss Schweizer Recht verjähren Ansprüche auf etwaige Zahlungen in Bezug auf die Komplexen Produkte nach zehn Jahren, gerechnet ab dem Tag, an dem die jeweilige Zahlung erstmals fällig und zahlbar wurde.

Ziffer 8 Zahlungen

Alle Zahlungen in Bezug auf die Komplexen Produkte erfolgen über die Zahlstelle, wobei sich die Emittentin verpflichtet, die für die Bedienung der Komplexen Produkte erforderlichen Beträge zum jeweiligen Fälligkeitstag in frei verfügbaren Mitteln an die Zahlstelle zu überweisen. Fällt ein solcher Fälligkeitstag auf einen Tag, der kein Geschäftstag ist, so ist die Emittentin verpflichtet, die betreffenden Beträge mit Wertstellung an dem unmittelbar auf den Fälligkeitstag folgenden Geschäftstag zu überweisen. Im Fall einer Verschiebung einer Zahlung werden keine Verzugszinsen oder anderen Ausgleichszahlungen an die Inhaber fällig.

Mit dem ordnungsgemässen und pünktlichen Eingang der Zahlungen der Emittentin bei der Zahlstelle für die Bedienung der Komplexen Produkte gelten die Verpflichtungen der Emittentin aus den Komplexen Produkten in Höhe dieser Zahlungen als erfüllt.

Alle Zahlungen werden an die Inhaber in Übereinstimmung mit den zum jeweiligen Zeitpunkt für die Verwahrungsstelle massgeblichen oder von der Verwahrungsstelle veröffentlichten Regeln, Vorschriften und operationellen Verfahren geleistet.

Alle Zahlungen in Bezug auf die Komplexen Produkte erfolgen (i) vorbehaltlich der am Zahlungsort geltenden steuerrechtlichen und sonstigen gesetzlichen Bestimmungen und Verordnungen und (ii) vorbehaltlich etwaiger Einbehalte oder Abzüge (a) gemäss Section

TERMS AND CONDITIONS

1986 (the "**Code**", and such withholding or deduction, "**871 (m) Withholding**") or (b) an agreement described in Section 1471(b) of the Code or otherwise imposed pursuant to Sections 1471 through 1474 of the Code and any regulations or agreements thereunder or official interpretations thereof ("**FATCA**") or an intergovernmental agreement between the United States and another jurisdiction facilitating the implementation thereof (or any law implementing such an intergovernmental agreement). In addition, in determining the amount of 871(m) Withholding imposed with respect to any amounts to be paid on the Complex Products, the Issuer shall be entitled to withhold on any "dividend equivalent" (as defined for purposes of Section 871(m) of the Code) at the highest rate applicable to such payments regardless of any exemption from, or reduction in, such withholding otherwise available under applicable law.

EMISSIONSBEDINGUNGEN

871(m) des U.S.-amerikanischen Steuergesetzes (*U.S. Internal Revenue Code of 1986*) (das "**Steuergesetz**" und ein solcher Einbehalt oder Abzug ein "**Einbehalt nach 871 (m)**") oder (b) gemäss einer in Section 1471(b) des Steuergesetzes beschriebenen Vereinbarung oder aus einem anderen Grund gemäss Sections 1471 bis 1474 des Steuergesetzes und darauf basierender Verordnungen oder Vereinbarungen oder amtlichen Auslegungen davon ("**FATCA**") eingeführt oder gemäss einer zwischenstaatlichen Vereinbarung zwischen den Vereinigten Staaten und einem anderen Staat, welche der Umsetzung dieser Vereinbarung dient (oder eines Gesetzes zur Umsetzung dieser zwischenstaatlichen Vereinbarung). Darüber hinaus ist die Emittentin bei der Feststellung der Höhe des Einbehalts nach 871(m) auf im Rahmen der Komplexen Produkte zu zahlende Beträge berechtigt, bei "dividendenäquivalenten Zahlungen" (wie für die Zwecke von Section 871(m) des Steuergesetzes definiert) einen Einbehalt zum höchsten für diese Zahlungen geltenden Satz vorzunehmen, und zwar unabhängig von einer anderweitig nach geltendem Recht möglichen Befreiung von diesem Einbehalt oder Verringerung des Einbehalts.

Section 9 Notices

All notices to the Holders shall be valid and binding if published by the Issuer in accordance with SeDeX Market's rules, guidelines and market practice. Notices to the Holders in relation to the Complex Products shall be valid and binding if published on www.credit-suisse.com/derivatives, except that for Holders known to the Issuer, the Issuer may but is not required to transmit such notices directly to the Holders.

Ziffer 9 Mitteilungen

Sämtliche Mitteilungen an die Inhaber sind wirksam und verbindlich, wenn sie von der Emittentin gemäss den Bestimmungen den Regeln, Richtlinien und des Marktstandards des SeDeX-Markts veröffentlicht werden. Mitteilungen an die Inhaber in Bezug auf die Komplexen Produkte sind wirksam und verbindlich, wenn sie im Internet unter www.credit-suisse.com/derivatives veröffentlicht wurden, jedoch mit der Ausnahme, dass die Emittentin Mitteilungen an ihr bekannte Inhaber direkt an diese übermitteln darf, aber nicht muss.

Section 10 Form

The Complex Products are issued in uncertificated form in accordance with Article 973c of the Swiss Code of Obligations as uncertificated securities (*Wertrechte*), which uncertificated securities shall be registered with SIS or another intermediary (*Verwahrungsstelle*) in Switzerland as intermediated securities (*Bucheffekten*) ("**Intermediated Securities**").

The uncertificated securities (*Wertrechte*) will be created by the Issuer by means of a registration in a register of uncertificated securities (*Wertrechtbuch*) maintained by the Issuer. Such uncertificated securities will then be entered into the main register (*Hauptregister*) of SIS or another intermediary (*Verwahrungsstelle*) in Switzerland recognised for such purpose by the SIX Swiss Exchange (SIS or such other intermediary, the "**Intermediary**") as Intermediated Securities. The Complex Products will remain booked in the system of the Intermediary, and the Intermediary will maintain the register for the Complex Products, until the earlier of redemption or printing of the Complex Products.

The records of the Intermediary will determine the amount or number of Complex Products held through each participant in the Intermediary. In respect of the Complex Products held in the form of Intermediated Securities, the holders of the Complex Products will be each person holding any such Complex Product in a securities account (*Effektenkonto*) that is in his or her name or, in the case of intermediaries (*Verwahrungsstellen*), each intermediary (*Verwahrungsstelle*) holding the Complex Product for its own account in a securities account (*Effektenkonto*) that is in its name.

Neither the Issuer nor the Holders shall at any time have the right to effect or demand the conversion of the uncertificated securities (*Wertrechte*) into, or the delivery of, a permanent global certificate (*Dauerglobalurkunde*) or individually certificated Complex Products (*Einzelurkunden*).

As long as the Complex Products are in the form of Intermediated Securities, the Complex Products may only be transferred by crediting the Complex Products to be transferred to a securities account of the transferee.

No physical delivery of Complex Products shall be made unless and until individually certificated Complex Products have been printed. Individually certificated Complex Products may only be printed, in whole but not in part, if the Intermediary goes out of business without a successor.

Ziffer 10 Form

Die Komplexen Produkte werden in unverbriefter Form nach Massgabe von Artikel 973c des Schweizerischen Obligationenrechts als Wertrechte begeben, die bei der SIS oder einer anderen Verwahrungsstelle in der Schweiz als Bucheffekten registriert werden ("**Bucheffekten**").

Die Wertrechte werden von der Emittentin durch Eintrag in einem von der Emittentin geführten Wertrechtbuch geschaffen. Diese Wertrechte werden dann als Bucheffekten in das Hauptregister der SIS oder einer anderen Verwahrungsstelle in der Schweiz, welche von der SIX Swiss Exchange für diese Zwecke anerkannt ist (SIS oder eine andere Verwahrungsstelle, die "**Verwahrungsstelle**"), eingetragen. Die Komplexen Produkte bleiben bis zum jeweils früheren Zeitpunkt ihrer Rückzahlung oder ihres Drucks im System der Verwahrungsstelle verbucht, die bis zu diesem Zeitpunkt das Register der Komplexen Produkte führen wird.

Aus den Unterlagen der Verwahrungsstelle ergibt sich der Betrag oder die Anzahl der von jedem Verwahrungsstelle-Teilnehmer gehaltenen Komplexen Produkte. Bei Komplexen Produkten, die in Form von Bucheffekten gehalten werden, gilt jede Person, die ein solches Komplexes Produkt in einem auf ihren Namen lautenden Effektenkonto hält, oder bei Verwahrungsstellen jede Verwahrungsstelle, die das Komplexes Produkt für eigene Rechnung in einem auf ihren Namen lautenden Effektenkonto hält, als Inhaber der Komplexen Produkte.

Die Emittentin und die Inhaber sind zu keinem Zeitpunkt berechtigt, die Wertrechte in eine Dauerglobalurkunde oder in Einzelurkunden umzuwandeln oder deren Umwandlung zu verlangen oder eine Lieferung einer Dauerglobalurkunde oder von Einzelurkunden herbeizuführen oder zu verlangen.

Solange die Komplexen Produkte in Form von Bucheffekten bestehen, können die Komplexen Produkte nur durch Gutschrift der zu übertragenden Komplexen Produkte auf das Effektenkonto des Erwerbers übertragen werden.

Eine physische Lieferung von Komplexen Produkten erfolgt erst und nur dann, wenn Einzelurkunden für die Komplexen Produkte gedruckt wurden. Einzelurkunden können nur insgesamt, jedoch nicht teilweise, gedruckt werden, falls die Verwahrungsstelle ihre Tätigkeit ohne Nachfolger einstellt.

TERMS AND CONDITIONS

Transfers of Complex Products in any Clearing System will be subject to the Minimum Trading Lot, if any.

If individually certificated Complex Products are printed, the uncertificated securities (*Wertrechte*) will immediately be cancelled by the Issuer and the individually certificated Complex Products shall be delivered to Holders against cancellation of the Intermediated Securities in their respective securities accounts. Printed individually certificated Complex Products will not be included in the records of an intermediary (*Verwahrungsstelle*) and, therefore, shall not constitute Intermediated Securities.

Section 11 Status

Complex Products constitute direct, unconditional, unsecured and unsubordinated obligations of Credit Suisse and rank *pari passu* with all other present and future unsecured and unsubordinated obligations of Credit Suisse and without any preference among themselves, except for such preferences as are provided by any mandatory applicable provision of law. Complex Products are not covered by any compensation or insurance scheme (such as a bank deposit or protection scheme).

Section 12 Amendments

These Terms and Conditions may, after consultation with the Calculation Agent, be amended from time to time by the Issuer, provided that, in the opinion of the Issuer, such amendment is of a formal, minor or technical nature, is made to correct a manifest error, or is not materially prejudicial to the interests of the Holders.

Notwithstanding the above, the Issuer may amend any provision of these Terms and Conditions in the event that the Issuer reasonably believes that such amendment is necessary or appropriate as a result of a change in any law or regulation of Switzerland or any other jurisdiction or in the applicable rules, guidelines and market practice of the relevant trading venue.

Any amendment made in accordance with this Section 12 shall be binding on the Holders in accordance with these Terms and Conditions. Notice of any such amendment shall be made public to the Holders in accordance with Section 9.

Section 13 Issuance of Additional Complex Products

The Issuer reserves the right from time to time and without the consent of the Holders to create or issue additional tranches of products at any time, which shall be fungible with the Complex Products (*i.e.*, identical in respect of the Terms and Conditions (other than the Issue Price, the Issue Date/Payment Date and, if applicable, the first Interest Payment Date or Payout Date) and the securities identifiers) so as to be consolidated and form a single series with the existing Complex Products.

Section 14 Substitution of the Issuer

The Issuer may at any time, without the consent of the Holders, substitute for itself as principal obligor under the Complex Products any company (the "**Substitute**"), that is an Affiliate (as defined below) or another company with which it consolidates, into which it merges or to which it sells, leases, transfers or conveys all or substantially all its property, provided that:

- (i) after giving effect to such substitution, the obligations of the Substitute in respect of the Complex Products will be unconditionally and irrevocably guaranteed by the Issuer;

EMISSIONSBEDINGUNGEN

Für Übertragungen von Komplexen Produkten innerhalb eines Clearingsystems ist gegebenenfalls die Mindestzahl für den Handel zu beachten.

Falls ein Druck von Einzelkunden für Komplexe Produkte erfolgt, werden die Wertrechte unverzüglich von der Emittentin entwertet, wobei die Einzelkunden für Komplexe Produkte gegen Entwertung der Bucheffekten im jeweiligen Effektenkonto der Inhaber an die Inhaber geliefert werden. Gedruckte Einzelkunden für Komplexe Produkte werden nicht in den Unterlagen einer Verwahrungsstelle verzeichnet und stellen daher keine Bucheffekten dar.

Ziffer 11 Status

Komplexe Produkte begründen direkte, unbedingte, nicht besicherte und nicht nachrangige Verbindlichkeiten der Credit Suisse, die mit allen anderen gegenwärtigen und zukünftigen nicht besicherten und nicht nachrangigen Verbindlichkeiten der Credit Suisse sowie untereinander gleichrangig sind, mit Ausnahme solcher Verbindlichkeiten, die über einen gesetzlichen Vorrang verfügen. Komplexe Produkte sind nicht durch ein Schadenausgleichs- oder Versicherungssystem (wie beispielsweise ein Einlagen-sicherungssystem) geschützt.

Ziffer 12 Änderungen

Diese Emissionsbedingungen können von der Emittentin nach Absprache mit der Berechnungsstelle zu gegebener Zeit geändert werden, vorausgesetzt, dass solche Änderungen nach der Ansicht der Emittentin rein formaler oder technischer Natur oder von untergeordneter Bedeutung sind, zur Korrektur eines offenkundigen Irrtums vorgenommen werden oder die Interessen der Inhaber nicht wesentlich beeinträchtigen.

Ungeachtet des Vorstehenden kann die Emittentin Bestimmungen dieser Emissionsbedingungen ändern, wenn sie der begründeten Auffassung ist, dass dies infolge einer Änderung eines Gesetzes oder einer Rechtsvorschrift der Schweiz oder einer anderen Rechtsordnung oder der einschlägigen Regeln, Richtlinien und des Marktstandards des betreffenden Handelsplatzes erforderlich oder zweckmässig ist.

Änderungen, die in Übereinstimmung mit dieser Ziffer 12 vorgenommen wurden, sind für die Inhaber nach Massgabe dieser Emissionsbedingungen bindend. Jede solche Änderung ist den Inhabern gemäss Ziffer 9 bekanntzugeben.

Ziffer 13 Begebung Zusätzlicher Komplexer Produkte

Die Emittentin behält sich das Recht vor, jederzeit und ohne Zustimmung der Inhaber zusätzliche Tranchen von Produkten aufzulegen oder zu begeben, die mit den Komplexen Produkten fungibel sind (d.h. mit den gleichen Emissionsbedingungen (mit Ausnahme des Emissionspreises, des Emissionstags/ Zahlungstags und, sofern anwendbar, des ersten Zinszahlungstags oder Zusatzbetragszahlungstags) und Wertpapierkennnummern ausgestattet sind), und zwar in der Weise, dass sie mit den bestehenden Komplexen Produkten zusammengefasst werden und eine einheitliche Serie bilden.

Ziffer 14 Ersetzung der Emittentin

Die Emittentin ist jederzeit berechtigt, ohne Zustimmung der Inhaber sich selbst als Hauptschuldnerin in Bezug auf die Komplexen Produkte durch eine andere Gesellschaft (die "**Ersatzemittentin**") zu ersetzen, wenn es sich bei dieser um ein Verbundenes Unternehmen (wie nachstehend definiert) oder um eine andere Gesellschaft handelt, mit der sie oder in die sie verschmolzen wird oder an die sie ihr gesamtes Vermögen oder im Wesentlichen ihr gesamtes Vermögen veräussert, vermietet oder überträgt, und unter der Voraussetzung, dass:

- (i) nach dem Wirksamwerden der Ersetzung die Verbindlichkeiten der Ersatzemittentin in Bezug auf die Komplexen Produkte unbedingt und unwiderruflich von der Emittentin garantiert werden;

TERMS AND CONDITIONS

- (ii) all actions, conditions and things required to be taken, fulfilled and done (including the obtaining of any necessary consents) to ensure that the Complex Products represent legal, valid and binding obligations of the Substitute have been taken, fulfilled and done and are in full force and effect; and
- (iii) the Issuer has given at least 30 days' prior notice of the date of such substitution to the Holders in accordance with Section 9.

In the event of any substitution of the Issuer, without prejudice to clause (i) of this Section 14, any reference in these Terms and Conditions to the Issuer shall thenceforth be construed as a reference to the Substitute.

"Affiliate" means any entity controlled, directly or indirectly by the Issuer, any entity that controls, directly or indirectly, the Issuer or any entity under common control with the Issuer.

The Issuer shall also have the right upon notice to Holders in accordance with Section 9 to change the office or branch through which it is acting for the purpose of the Complex Products, the date of such change to be specified in such notice, provided that no change may take place prior to the giving of such notice. In the event of any such change, any reference in these Terms and Conditions to the Issuer shall henceforth be construed as Credit Suisse AG, acting through such office or branch.

Section 15 Calculations and Determinations by the Calculation Agent and the Issuer; Binding Effect; Liability

Section 15.1 Calculations and Determinations by the Calculation Agent and the Issuer

Unless otherwise specified in these Terms and Conditions, any calculation or determination made by the Calculation Agent and/or the Issuer shall be made in good faith and in a commercially reasonable manner. In making any such calculation or determination, each of the Calculation Agent and the Issuer shall exercise its discretion taking into account prevailing market practices and such other factors as it determines to be appropriate (including, but not limited to, any circumstances or events which it determines have a material effect on hedging arrangements entered into by the Issuer (and or its affiliates) at any time with respect to the Complex Products). In particular, each of the Calculation Agent and the Issuer shall take into account the effect of such determination on the Complex Products and consider whether fair treatment of Holders is achieved by any such determination in accordance with all relevant regulatory obligations applicable to it.

Section 15.2 Binding Effect

Any such determination or calculation by the Calculation Agent and/or the Issuer shall, in the absence of manifest error, be conclusive and binding on the Calculation Agent or the Issuer (as applicable) and the Holders.

Section 15.3 Liability

The Calculation Agent shall only become liable in connection with any notification, determination, calculation or other decision made by it under these Terms and Conditions if and to the extent it has failed to meet the standard of care of a reputable international financial institution performing a calculation agency role.

EMISSIONSBEDINGUNGEN

- (ii) alle Massnahmen, Bedingungen und Handlungen, die eingeleitet, erfüllt oder vorgenommen werden müssen (einschliesslich der Einholung aller erforderlichen Zustimmungen) um sicherzustellen, dass die Komplexen Produkte rechtmässige, wirksame und verbindliche Verpflichtungen der Ersatzemittentin darstellen, eingeleitet, erfüllt und vorgenommen wurden und uneingeschränkt wirksam und in Kraft sind; und
- (iii) die Emittentin den Inhabern den Tag dieser Ersetzung mindestens 30 Tage im Voraus gemäss Ziffer 9 mitgeteilt hat.

Im Fall einer Ersetzung der Emittentin gelten sämtliche Bezugnahmen in diesen Emissionsbedingungen auf die Emittentin unbeschadet der vorstehenden Ziffer 14 (i) von diesem Zeitpunkt an als Bezugnahmen auf die Ersatzemittentin.

"Verbundenes Unternehmen" bezeichnet jedes Unternehmen, das unmittelbar oder mittelbar von der Emittentin beherrscht wird, das die Emittentin unmittelbar oder mittelbar beherrscht oder das unmittelbar oder mittelbar zusammen mit der Emittentin beherrscht wird.

Die Emittentin ist ferner berechtigt, die Geschäftsstelle oder Zweigniederlassung, über die sie für die Zwecke der Komplexen Produkte tätig ist, durch Mitteilung an die Inhaber gemäss Ziffer 9 zu ändern, wobei in dieser Mitteilung der Tag dieser Änderung anzugeben ist und keine Änderung ohne eine entsprechende vorherige Mitteilung vorgenommen werden kann. Im Fall einer solchen Änderung sind alle Bezugnahmen in diesen Emissionsbedingungen auf die Emittentin daher als Bezugnahmen auf Credit Suisse AG, handelnd durch eine solche Geschäftsstelle oder Zweigniederlassung, zu verstehen.

Ziffer 15 Berechnungen und Feststellungen durch die Berechnungsstelle und die Emittentin; Bindungswirkung; Haftung

Ziffer 15.1 Berechnungen und Feststellungen durch die Berechnungsstelle und die Emittentin

Soweit in diesen Emissionsbedingungen nicht etwas anderes angegeben ist, haben sämtliche Feststellungen oder Berechnungen durch die Berechnungsstelle und/oder die Emittentin nach Treu und Glauben und in wirtschaftlich vertretbarer Weise zu erfolgen. Bei einer jeden solchen Feststellung und Berechnung werden die Berechnungsstelle und die Emittentin ihr Ermessen ausüben und dabei die vorherrschende Marktpraxis und solche anderen Faktoren berücksichtigen, die sie für angemessen erachten (einschliesslich, ohne hierauf beschränkt zu sein, etwaiger Umstände oder Ereignisse, die sich nach ihren Feststellungen in wesentlicher Hinsicht auf von der Emittentin (und/oder ihren verbundenen Unternehmen) zu irgendeinem Zeitpunkt mit Bezug auf die Komplexen Produkte abgeschlossene Absicherungsvereinbarungen auswirken). Insbesondere werden die Berechnungsstelle und die Emittentin die Auswirkungen einer solchen Feststellung auf die Komplexen Produkte berücksichtigen und daraufhin überprüfen, ob mit dieser Feststellung erreicht wird, dass die Inhaber in Übereinstimmung mit allen auf sie jeweils anwendbaren massgeblichen regulatorischen Anforderungen nicht unangemessen benachteiligt werden.

Ziffer 15.2 Bindungswirkung

Jede solche Feststellung und Berechnung durch die Berechnungsstelle und/oder die Emittentin ist, sofern kein offensichtlicher Irrtum vorliegt, für die Berechnungsstelle oder die Emittentin (wie jeweils zutreffend) und die Inhaber verbindlich.

Ziffer 15.3 Haftung

Die Berechnungsstelle haftet im Zusammenhang mit der Vornahme oder Nichtvornahme von Mitteilungen, Feststellungen, Berechnungen oder sonstigen Entscheidungen nach diesen Emissionsbedingungen nur, wenn und soweit sie diejenige Sorgfalt verletzt, die anerkannte Finanzinstitutionen bei der Ausübung von Berechnungsstellenfunktionen anwenden.

<p>Section 16 Paying Agent(s) and Calculation Agent as Agents</p>	<p>Ziffer 16 Zahlstelle(n) und Berechnungsstelle als Beauftragte</p>
<p>The Paying Agent(s) and the Calculation Agent act solely as agents of the Issuer and do not have any obligations towards or relationship of agency or trust to any Holder.</p>	<p>Die Zahlstelle(n) und die Berechnungsstelle handeln ausschliesslich als Beauftragte der Emittentin und übernehmen keinerlei Verpflichtungen gegenüber den Inhabern; es wird kein Auftrags- oder Treuhandverhältnis zwischen ihnen und den Inhabern begründet.</p>
<p>Section 17 Taxation</p> <p>The Issuer is not liable to pay, and the relevant Holder shall pay, any tax, duty, charges, withholding or other payment which may arise as a result of, or in connection with, the ownership, transfer, redemption or enforcement of any Complex Products, including, without limitation, the payment of any amount or physical delivery thereunder. The Issuer shall have the right to withhold or deduct from any amount payable or deliverable to the Holder an amount in respect of (a) the payment of any such taxes, duties, charges, withholdings or other payments or (b) effecting reimbursement to the Issuer for any payment by it of any tax, duty, charge, withholding or other payment referred to in this Section 17.</p>	<p>Ziffer 17 Steuern</p> <p>Die Emittentin ist nicht verpflichtet, Steuern, Abgaben, Gebühren, Einbehalte oder sonstige Beträge zu zahlen, die sich aus oder im Zusammenhang mit der Inhaberschaft an den Komplexen Produkten oder deren Übertragung, Rückzahlung oder Durchsetzung ergeben können, einschliesslich, jedoch ohne Beschränkung hierauf, der Zahlung von Beträgen oder von physischen Lieferungen in Bezug auf die Komplexen Produkte; diese Zahlungen sind von dem Inhaber zu leisten. Die Emittentin ist berechtigt, von sämtlichen Zahlungen oder Lieferungen an den Inhaber diejenigen Beträge abzuziehen oder einzubehalten, die (a) für die Zahlung dieser Steuern, Abgaben, Gebühren, Einbehalte oder sonstigen Beträge oder (b) für die Rückerstattung von durch die Emittentin gezahlten Steuern, Abgaben, Gebühren, Einbehalten oder sonstigen in dieser Ziffer 17 genannten Beträgen an die Emittentin erforderlich sind.</p>
<p>Section 18 Applicable Law and Jurisdiction</p> <p>Section 18.1 Applicable Law</p> <p>The Complex Products shall be subject to, governed by and construed in accordance with Swiss law.</p> <p>Section 18.2 Jurisdiction</p> <p>The exclusive place of jurisdiction for disputes between the Holders and the Issuer regarding the Complex Products shall be Zürich 1, Switzerland.</p> <p>In addition, Zurich 1, Switzerland, shall be the exclusive place of jurisdiction for the declaration of the annulment of the Complex Products, if printed, and their subsequent replacement.</p>	<p>Ziffer 18 Anwendbares Recht und Gerichtsstand</p> <p>Ziffer 18.1 Anwendbares Recht</p> <p>Die Komplexen Produkte unterliegen Schweizer Recht und sind nach diesem auszulegen.</p> <p>Ziffer 18.2 Gerichtsstand</p> <p>Ausschliesslicher Gerichtsstand für Streitigkeiten zwischen den Inhabern und der Emittentin in Bezug auf die Komplexen Produkte ist Zürich 1, Schweiz.</p> <p>Ferner ist Zürich 1, Schweiz, ausschliesslicher Gerichtsstand für die Kraftloserklärung der Komplexen Produkte, soweit diese in Druckform vorliegen, sowie deren anschliessende Ersetzung.</p>
<p>Section 19 Language</p> <p>These Terms and Conditions are written in the English language and provided with a German language translation. The English text shall be controlling and binding. The German language translation of these Terms and Conditions is provided for convenience only.</p>	<p>Ziffer 19 Sprache</p> <p>Diese Emissionsbedingungen sind in englischer Sprache abgefasst. Eine Übersetzung in die deutsche Sprache ist beigefügt. Der englische Text ist bindend und massgeblich. Die deutsche Übersetzung dieser Emissionsbedingungen ist unverbindlich.</p>

ISSUE SPECIFIC SUMMARY

(A) INTRODUCTION AND WARNINGS

- (a) Name of the Complex Products: Tracker Certificates in EUR on a Hydrogen Basket (ISIN: CH 056 568 653 9) (hereinafter referred to as "**Complex Products**" or "**Securities**").
- (b) Issuer: Credit Suisse AG, Paradeplatz 8, 8001 Zurich, Switzerland, acting through its London Branch, One Cabot Square, London E14 4QJ, United Kingdom; **LEI**: ANGGYXNX0JLX3X63JN86.
- (c) Approval date, competent authorities: The base prospectus, under which the Complex Products are offered, was approved on 19 June 2020¹. The competent authority approving the Securities Note is: Bundesanstalt für Finanzdienstleistungsaufsicht, Marie-Curie Straße 24-28, 60439 Frankfurt am Main, Germany. The competent authority approving the Registration Document is: Commission de Surveillance du Secteur Financier, 283, route d'Arlon, L-1150 Luxembourg.

Warnings

The summary should be read as an introduction to the prospectus. Any decision to invest in the Complex Products should be based on a consideration of the prospectus as a whole by the investor.

The investor could lose all or part of the invested capital.

Where a claim relating to the information contained in a prospectus is brought before a court, the plaintiff investor might, under national law, have to bear the costs of translating the prospectus before the legal proceedings are initiated.

Civil liability attaches only to those persons who have tabled the summary including any translation thereof, but only where the summary is misleading, inaccurate or inconsistent, when read together with the other parts of the prospectus, or where it does not provide, when read together with the other parts of the prospectus, key information in order to aid investors when considering whether to invest in such Complex Products.

You are about to purchase a product that is not simple and may be difficult to understand.

(B) KEY INFORMATION ON THE ISSUER

'Who is the Issuer of the Securities?'

Domicile and legal form, law under which the Issuer operates and country of incorporation

Credit Suisse AG ("**CS**" or "**Credit Suisse**") (ANGGYXNX0JLX3X63JN86) is incorporated under Swiss law as a corporation (Aktiengesellschaft) and domiciled in Zurich, Switzerland and operates under Swiss law.

Issuer's principal activities

The principal activities of CS are the provision of financial services in the areas of private banking, investment banking and asset management.

Major shareholders, including whether it is directly or indirectly owned or controlled and by whom

CS is wholly owned by Credit Suisse Group AG.

Key managing directors

The key managing directors of the issuer are members of the issuer's Executive Board. These are: Thomas Gottstein, Chief Executive Officer, Romeo Cerutti, Brian Chin, Lydie Hudson, David R. Mathers, Antoinette Poschung, Helman Sitohang, Lara J. Warner, James B. Walker and Philipp Wehle.

Statutory auditors

For the fiscal year ending 31 December 2019, CS's independent auditor and statutory auditor was KPMG AG ("KPMG"), Räflestrasse 28, 8045 Zurich, Switzerland.

As approved at the annual general meeting on 30 April 2020, CS's independent statutory auditor for the fiscal year ending 31 December 2020 is PricewaterhouseCoopers AG, Birchstrasse 160 CH-8050 Zurich, Switzerland.

CS has mandated BDO AG, Fabrikstrasse 50, 8031 Zurich, as special auditor for the purposes of issuing the legally required report for capital increases in accordance with Article 652f of the Swiss Code of Obligations.

'What is the key financial information regarding the Issuer?'

¹ The Base Prospectus is constituted by the Securities Note for the issuance of Participation Products of Credit Suisse AG dated 19 June 2020 (the "Securities Note") and the Registration Document dated 7 April 2020 (the "Registration Document"), each as amended by way of supplements from time to time.

ISSUE SPECIFIC SUMMARY

CS derived the key financial information included in the tables below as of and for the years ended 31 December 2019, 2018 and 2017 from the Credit Suisse Annual Report 2019, except where noted. The key financial information included in the table below as of and for the six months ended 30 June 2020 and 30 June 2019 was derived from the Form 6-K Dated 30 July 2020.

The consolidated financial statements were prepared in accordance with accounting principles generally accepted in the US (US GAAP) and are stated in Swiss francs (CHF).

CS consolidated statements of operations					
(CHF million)	Year ended 31 December 2019 (audited)	Year ended 31 December 2018 (audited)	Year ended 31 December 2017 (audited)	Interim 6 months ended 30 June 2020 (unaudited)	Interim 6 months ended 30 June 2019 (unaudited)
Net revenues	22,686	20,820	20,965	12,015	11,111
Of which: Net interest income	7,049	7,125	6,692	3,104	3,555
Of which: Commissions and fees	11,071	11,742	11,672	5,816	5,483
Of which: Trading revenues	1,773	456	1,300	2,105	1,087
Provision for credit losses	324	245	210	860	106
Total operating expenses	17,969	17,719	19,202	8,573	8,744
Of which: Commission expenses	1,276	1,259	1,429	658	627
Income before taxes	4,393	2,856	1,553	2,582	2,261
Net income/(loss) attributable to shareholders	3,081	1,729	(1,255)	2,334	1,553

CS consolidated balance sheets			
(CHF million)	As of 31 December 2019 (audited)	As of 31 December 2018 (audited)	As of 30 June 2020 (unaudited)
Total assets	790,459	772,069	831,489
Of which: Net loans	304,025	292,875	301,927
Of which: Brokerage receivables	35,648	38,907	44,289
Total liabilities	743,696	726,075	781,449
Of which: Customer deposits	384,950	365,263	390,093
Of which: Short-term borrowings	28,869	22,419	27,861
Of which: Long-term debt	151,000	153,433	168,554
Of which: Senior debt	88,307	136,445	98,787
Of which: Subordinated debt	61,022	15,224	67,964
Of which: Brokerage payables	25,683	30,923	31,911
Total equity	46,763	45,994	50,040
Of which: Total shareholders' equity	46,120	45,296	49,154
Metrics (in %)²			
Swiss CET1 ratio	14.4	13.5	14.1
Swiss TLAC ratio	32.7	30.5	34.1
Swiss TLAC leverage ratio	10.4	9.9	12.3

'What are the key risks that are specific to the Issuer?'

The Issuer is subject to the following key risks:

1. Liquidity risk arising from potential inability to borrow or access the capital markets on suitably favourable terms (including due to adverse changes in its credit ratings) or to sell its assets. This may also arise from increased liquidity costs. CS relies significantly on its deposit base for funding, which may not continue to be a stable source of funding over time.
2. Risks arising from the impact of market fluctuations and volatility on CS' investment activities (against which its hedging strategies may not prove effective). The spread of COVID-19 and resulting tight government controls and containment measures implemented around

² Metrics reflect reflect Swiss capital requirements in effect at the date as of which such metrics are presented.

ISSUE SPECIFIC SUMMARY

the world have caused severe disruption to global supply chains and economic activity, and the market has entered a period of significantly increased volatility. The spread of COVID-19 is currently having an adverse impact on the global economy, the severity and duration of which is difficult to predict. This has adversely affected, and may continue to adversely affect, CS's business, operations and financial performance. This impact is likely to continue and to affect CS's credit loss estimates, mark-to-market losses, trading revenues, net interest income and potential goodwill assessments, as well as CS's ability to successfully realise its strategic objectives. To the extent the COVID-19 pandemic continues to adversely affect the global economy, and/or adversely affects CS's business, operations or financial performance, it may also have the effect of increasing the likelihood and/or magnitude of other risks described herein, or may pose other risks which are not presently known to CS or not currently expected to be significant to its business, operations or financial performance. CS is closely monitoring the potential adverse effects and impact on its operations, businesses and financial performance, including liquidity and capital usage, though the extent of the impact is difficult to fully predict at this time due to the continuing evolution of this uncertain situation. CS is also exposed to other unfavourable economic, monetary, political, legal, regulatory and other developments in the countries in which it operates (as well as countries in which CS does not currently conduct business), including uncertainties regarding the possible discontinuation of benchmark rates. CS' significant positions in the real estate sector – and other large and concentrated positions – may also expose it to larger losses. Many of these market risk factors, including the impact of COVID-19, may increase other risks, including CS' credit risk exposures, which exist across a large variety of transactions and counterparties and in respect of which it may have inaccurate or incomplete information. These are exacerbated by adverse economic conditions and market volatility, including as a result of any defaults by large financial institutions (or any concerns relating thereto).

3. CS' ability to implement its current strategy, which is based on a number of key assumptions, is subject to various factors outside its control, including market and economic conditions and changes in law. The implementation of CS' strategy may increase its exposure to certain risks, including credit risks, market risks, operational risks and regulatory risks. The implementation of CS' strategy relating to acquisitions and other similar transactions subjects it to the risk that it may assume unanticipated liabilities (including legal and compliance issues), as well as difficulties relating to the integration of acquired businesses into its existing operations.
4. Country, regional and political risk in the regions in which CS has clients or counterparties, which may affect their ability to perform their obligations to CS. In part because an element of its strategy is to increase CS' private banking businesses in emerging market countries, it may face increased exposure to economic instability in those countries, which could result in significant losses. Related fluctuations in exchange rates for currencies (particularly for the US dollar) may also adversely affect CS.
5. A wide variety of operational risks arising from inadequate or failed internal processes, people or systems or from external events, including cybersecurity and other information technology. CS relies heavily on financial, accounting and other data processing systems, which are varied and complex, and may face additional technology risks due to the global nature of its operations. CS is thereby exposed to risks arising from human error, fraud, malice, accidental technology failure, cyber attack and information or security breaches. CS' businesses are also exposed to risk from non-compliance with existing policies or regulations, employee misconduct or negligence and fraud. CS' existing risk management procedures and policies may not always be effective against such risks, particularly in highly volatile markets, and may not fully mitigate its risk exposure in all markets or against all types of risk. Moreover, CS' actual results may differ materially from its estimates and valuations, which are based upon judgment and available information and rely on predictive models and processes. The same is true of CS' accounting treatment of off-balance sheet entities, including special purpose entities, which requires it to exercise significant management judgment in applying accounting standards; these standards (and their interpretation) have changed and may continue to change.
6. CS' exposure to legal risks is significant and difficult to predict and the volume and amount of damages claimed in litigation, regulatory proceedings and other adversarial proceedings against financial services firms continues to increase in many of the principal markets in which CS operates. Changes in regulation and monetary policy applicable to CS (as well as regulations and changes in enforcement practices applicable to its clients) may adversely affect its business and ability to execute its strategic plans and increase costs, as well as impact the demand from clients for CS' services. In addition, Swiss resolution proceedings may affect CS' shareholders and creditors.
7. Intense competition in all financial services markets, which has increased as a result of consolidation, as well as emerging technology and new trading technologies (including trends towards direct access to automated and electronic markets and the move to more automated trading platforms). In such a highly competitive environment, CS' performance is affected by its ability to recruit and retain highly skilled employees and maintain its reputation for financial strength and integrity, which could be harmed if its procedures and controls fail (or appear to fail).

(C) KEY INFORMATION ON THE COMPLEX PRODUCTS

'What are the main features of the Complex Products?'

- (a) Type, class and ISIN: Uncertificated securities (*Wertrechte*) governed by Swiss law. ISIN: CH 056 568 653 9
- (b) Currency: EUR
Denomination: EUR 1'000
Issue Size / Offer Size: 100'000 Complex Products will be offered. Up to 100'000 Complex Products will be issued (may be increased/decreased at any time)
Term of the Complex Products: 30 September 2020 – 29 September 2023
- (c) Rights attached to the Complex Products:

Tracker Certificates allow investors to benefit from an unlimited participation in any positive performance of the Basket. Therefore, if the Basket performs positively an investment in Tracker Certificates directly reflects the positive performance of the Basket and will result in a higher Final Redemption Amount on the Final Redemption Date, which is not capped. Likewise, if the Basket performs negatively, an investment in Tracker Certificates directly reflects the negative performance of the Basket and will result in a lower Final Redemption Amount on the Final Redemption Date. As a result, the risk associated with an investment in Tracker Certificates is comparable with a direct investment in the Basket and investors may suffer a substantial or total loss of their investment.

ISSUE SPECIFIC SUMMARY

Final Redemption Amount	an amount equal to the greater of (i) zero, and (ii) Denomination multiplied by the Final Basket Level.
Weight	with respect to each Underlying, the relevant Weight specified in the table below .
Final Basket Level	the Basket Level on the Final Fixing Date, which will be based on the Final Level of each Underlying.
Final Fixing Date	22 September 2023, being the date on which the Final Level will be fixed
Final Level	with respect to each Underlying, 100% of its Level at the Valuation Time on the Final Fixing Date.
Initial Basket Level	the Basket Level on the Initial Fixing Date, <i>i.e.</i> , 100%, which is based on the Initial Level of each Underlying.
Basket Level	at any time (<i>t</i>) on any day, the sum of the product (calculated for each Underlying (<i>i</i>)) of (a) the ratio of the Level of each Underlying (<i>i</i>) at such time (<i>t</i>) on such day, divided by such Underlying's Initial Level and (b) such Underlying's Weight, <i>i.e.</i> : $\sum_i^n \frac{\text{Level}_i^t}{\text{Initial Level}_i} \times \text{Weight}_i$ <p>where, <i>n</i> = the total number of Underlyings.</p>
Initial Fixing Date	with respect to each Underlying, the relevant Initial Fixing Date specified in the table below , being the date on which the Initial Level is fixed, and from which date the Complex Products may be traded.
Initial Level	with respect to each Underlying, 100% of its Level at the Valuation Time on the Initial Fixing Date.
Issue Currency	EUR
Settlement Type	cash settlement
Settlement Currency	EUR
Level	with respect to each Share, the Share Price of such Share.
Valuation Time	with respect to each Underlying, the scheduled closing time.
Calculation Agent	Credit Suisse International, One Cabot Square, London E14 4QJ, United Kingdom
Underlyings	the Shares (see table below)
Basket	a Basket consisting of the Shares specified in the table below .

Underlyings	Bloomberg Ticker	Exchange	Weight	Initial Fixing Date
Total S.A. Bearer Share	FP FP EQUITY	Euronext Paris	1/14	24.09.2020
BP plc Registered Share	BP/ LN EQUITY	London Stock Exchange	1/14	24.09.2020
Iberdrola S.A. Bearer Share	IBE SQ EQUITY	Mercado Continuo Español	1/14	24.09.2020
Royal Dutch Shell plc -A- Registered Share	RDSA NA EQUITY	Euronext Amsterdam	1/14	24.09.2020
Anglo American plc Registered Share	AAL LN EQUITY	London Stock Exchange	1/14	24.09.2020
EDP-Energias de Portugal SA Registered Share	EDP PL EQUITY	Euronext Lisbon	1/14	24.09.2020
Equinor Registered Share	EQNR NO EQUITY	Oslo Stock Exchange	1/14	24.09.2020
BMW AG Bearer Share	BMW GY EQUITY	Xetra	1/14	24.09.2020
RWE AG Bearer Share	RWE GY EQUITY	Xetra	1/14	24.09.2020
Johnson Matthey Plc Registered Share	JMAT LN EQUITY	London Stock Exchange	1/14	24.09.2020
Air Liquide SA Bearer Share	AI FP EQUITY	Euronext Paris	1/14	24.09.2020
Toyota Motor Corp. Registered Share	7203 JT EQUITY	Tokyo Stock Exchange	1/14	25.09.2020
Alstom SA Bearer Share	ALO FP EQUITY	Euronext Paris	1/14	24.09.2020
Honda Motor Co Ltd Registered Share	7267 JT EQUITY	Tokyo Stock Exchange	1/14	25.09.2020

- (d) relative seniority of the Complex Products in the issuer's capital structure in the event of insolvency: direct, unconditional, unsecured and unsubordinated obligations of Credit Suisse.
- (e) any restrictions on the free transferability of the Complex Products: The Complex Products are freely transferable subject to a minimum trading lot of one Complex Product.

'Where will the Complex Products be traded?'

Application will be made to admit the Complex Products to trading on the Multilateral Trading Facility of securitised derivative financial instruments organised and managed by Borsa Italiana S.p.A. (the "**SeDeX Market**"). The Issuer undertakes to file the application for the Complex Products to be admitted to trading on the SeDeX Market in time for the adoption of the resolution of admission on the Issue Date. The effectiveness of the offer is subject to the adoption of the resolution of admission to trading of the Complex Products on SeDeX Market before the Issue Date.

'What are the key risks that are specific to the Complex Products?'

Risks in case of insolvency of Credit Suisse. An investment in the Complex Products constitutes unsecured obligations of Credit Suisse and will not be covered by any statutory or other deposit protection scheme and does not have the benefit of any guarantee.

ISSUE SPECIFIC SUMMARY

Therefore, in the event of the insolvency of Credit Suisse, an investor in Complex Products may lose all or some of its investment therein irrespective of any favourable development of the other value determining factors, such as the performance of the Underlying(s).

Risks related to FINMA's broad statutory powers in relation to Credit Suisse. Rights of the holders of Complex Products may be adversely affected by the Swiss Financial Market Supervisory Authority FINMA's broad statutory powers in the case of a restructuring proceeding in relation to Credit Suisse, including its power to convert the Complex Products into equity and/or partially or fully write-down the Complex Products.

Investors in Complex Products are exposed to the performance of the Underlying(s). Complex Products represent an investment linked to the performance of the Underlying(s) and potential investors should note that any amount payable, or other benefit to be received, under such Complex Products will generally depend upon the performance of the Underlying(s).

Risk of total loss. Complex Products involve a high degree of risk, and prospective investors in Complex Products should recognise that, under certain circumstances, Complex Products may have a redemption value of zero. Prospective investors in Complex Products should therefore be prepared to sustain a partial or total loss of the amount of their investment therein. In particular, in case of Tracker Certificates, if the Basket performs negatively, an investment in Tracker Certificates directly reflects the negative performance of the Basket and will result in a lower Final Redemption Amount on the Final Redemption Date. As a result, the risk associated with an investment in Tracker Certificates is comparable with a direct investment in the Basket and investors may suffer a substantial or total loss of their investment.

Risks in connection with termination and adjustment rights of the Issuer and/or the Calculation Agent. Upon the occurrence of certain adjustment and/or extraordinary events, the Calculation Agent has broad discretionary rights to modify the terms of the Complex Products, which may have an adverse effect on the market value of the Complex Products or any amount payable or other benefit to be received under the Complex Products. Under certain circumstances, the Issuer may also early terminate the Complex Products and the redemption amount payable in such case may be considerably lower than the Issue Price (or, if different, the price an investor paid for such Complex Product) and/or the Final Redemption Amount that would otherwise have been paid on the Final Redemption Date.

Risks in connection with the secondary market for Complex Products. The trading market for Complex Products may be limited, or may never develop at all, which may adversely impact the ability of investors to sell Complex Products easily or at prices reasonably acceptable to them. Further, the market value of Complex Products in the secondary market may be highly volatile and will be influenced by a number of factors, some or all of which may be unpredictable, such as, *inter alia*, (i) supply and demand for Complex Products, (ii) the value and volatility of the Underlying(s), (iii) economic, financial, political and regulatory or judicial events that affect Credit Suisse, the Underlying(s) or financial markets generally, (iv) interest and yield rates in the market generally, (v) the time remaining until the Final Redemption Date, (vi) if applicable, the difference between the level of the Underlying(s) and the relevant threshold specified in the applicable Terms and Conditions, (vii) Credit Suisse's creditworthiness, and (viii) dividend payments on the Underlying(s), if any.

(D) KEY INFORMATION ON THE OFFER OF COMPLEX PRODUCTS TO THE PUBLIC AND/OR THE ADMISSION TO TRADING ON A REGULATED MARKET

'Under which conditions and timetable can I invest in this Complex Product?'

Issue Size / Offer Size: 100'000 Complex Products will be offered. Up to 100'000 Complex Products will be issued (may be increased/decreased at any time)

Denomination: EUR 1'000

Issue Price / Offer Price: At most EUR 991.00 per Complex Product. The Calculation Agent shall determine the final Issue Price on 25 September 2020 and give notice thereof to the Holders in accordance with Section 9 of the Terms and Conditions of the Complex Products.

Up to 0.50% of the Denomination per Complex Product is represented by a commission payable by the Issuer to the Distributor and is included in the Issue Price.

Issue Date / Payment Date: 30 September 2020

Final Redemption Date: 29 September 2023

Subscription Period: from and including 14 September 2020 until 24 September 2020, 15:00 CET

The Issuer reserves the right not to issue the Complex Products without giving any reason.

The Issuer further reserves the right to terminate prematurely or to extend the Subscription Period.

Withdrawal right in case of a supplement: If an obligation to prepare a supplement is triggered during the subscription period due to a significant new factor, subscriptions may be withdrawn within two days of publication of the supplement.

Listing: Application will be made to admit the Complex Products to trading on the Multilateral Trading Facility of securitised derivative financial instruments organised and managed by Borsa Italiana S.p.A. (the "**SeDeX Market**").

Distribution Fee: up to 0.50% p.a. (in percent of the Denomination and included in the Issue Price)

Expenses/ Taxes/other Fees Charged to the Subscriber or Purchaser: None

Expenses/Fees Charged by the Issuer to the Holders Post-Issuance: None

'Why is this prospectus being produced?'

The net proceeds from each issue of Complex Products will be applied by the Issuer for its general corporate purposes. The net proceeds from Complex Products issued by Credit Suisse, acting through its London Branch, will be received and applied outside Switzerland, unless use in Switzerland is permitted under the Swiss taxation laws in force from time to time without payments in respect of the Complex Products becoming subject to withholding or deduction for Swiss withholding tax as a consequence of such use of proceeds in Switzerland.

ISSUE SPECIFIC SUMMARY

For the avoidance of doubt, the Issuer shall not be obliged to invest the net proceeds from each issue of Complex Products in the Underlying(s) and such proceeds can be freely used by the Issuer as described in the immediately preceding sub-paragraph.

Potential conflicts of interest

Each of the Issuer, the dealer(s) and their respective affiliates may deal with and engage generally in any kind of commercial or investment banking or other business with any Share Issuer or any of its affiliates or any other person or entities having obligations relating to any Share Issuer or any of its affiliates in the same manner as if any Complex Products linked to Shares issued by such Share Issuer did not exist, regardless of whether any such action might have an adverse effect on the value of such Complex Products.

Each of the Issuer, the dealer(s) and their respective affiliates may from time to time be engaged in transactions involving, among other things, the Underlyings or the Share Issuers of the Shares linked thereto, which may affect the market value or liquidity of such Complex Products and which could be deemed to be adverse to the interests of the investors in such Complex Products.

Further, Credit Suisse or one of its affiliates will be the Calculation Agent with respect to each Complex Product. In performing its duties in its capacity as Calculation Agent, Credit Suisse (or such affiliate) may have interests adverse to the interests of the investors in the relevant Complex Products, which may affect such investors' return on such Complex Products, particularly where the Calculation Agent is entitled to exercise discretion.

Potential conflicts of interest relating to distributors

Potential conflicts of interest may arise in connection with the Complex Products if a distributor placing such Complex Products (or other entity involved in the offering or listing of such Complex Products) is acting pursuant to a mandate granted by the Issuer and/or the manager(s) or receives commissions and/or fees based on the services performed in connection with, or related to the outcome of, the offering or listing of the Complex Products.

NOTA DI SINTESI DELLA SPECIFICA EMISSIONE

(A) INTRODUZIONE E AVVERTENZE

- (a) Nome del Prodotto Complesso: Tracker Certificates in EUR su un Paniere Hydrogen (ISIN: CH 056 568 653 9) (di seguito i **"Prodotti Complessi"** o i **"Titoli"**).
- (b) Emittente: Credit Suisse AG, Paradeplatz 8, 8001 Zurigo, Svizzera, che agisce tramite la propria succursale di Londra, One Cabot Square, Londra E14 4QJ, Regno Unito; **LEI**: ANGGYXNX0JLX3X63JN86.
- (c) Data di approvazione, autorità competente: Il prospetto di base, ai sensi del quale sono offerti i Prodotti Complessi, è stato approvato il 19 giugno 2020¹. L'autorità competente per l'approvazione della Nota Informativa è: Bundesanstalt für Finanzdienstleistungsaufsicht, Marie-Curie Straße 24-28, 60439 Frankfurt am Main, Germania. L'autorità competente per l'approvazione del Documento di Registrazione è: Commission de Surveillance du Secteur Financier, 283, route d'Arlon, L-1150 Lussemburgo.

Avvertenze

La presente nota di sintesi dovrebbe essere letta quale introduzione al prospetto. Ogni decisione di investire nei Prodotti Complessi dovrebbe basarsi sull'esame del prospetto nel suo insieme da parte dell'investitore.

L'investitore potrebbe perdere in tutto o in parte il capitale investito.

Qualora sia proposta un'azione davanti a un'autorità giudiziaria in relazione alle informazioni contenute nel prospetto, il ricorrente potrebbe essere tenuto, a norma del diritto nazionale, a sostenere le spese di traduzione del prospetto prima dell'inizio del procedimento legale.

La responsabilità civile sarà attribuita soltanto a coloro che hanno compilato la nota di sintesi, inclusa ogni eventuale traduzione della stessa, ma soltanto qualora la nota di sintesi sia fuorviante, imprecisa o non coerente quando letta congiuntamente alle altre parti del prospetto o non fornisca, quando letta congiuntamente alle altre parti del prospetto, le informazioni chiave all'investitore necessarie per la decisione di investire nei Prodotti Complessi.

State per acquistare un prodotto non semplice e che potrebbe essere di difficile comprensibilità.

(B) INFORMAZIONI FONDAMENTALI SULL'EMITTENTE

Chi è l'Emittente dei Titoli?

Domicilio e forma giuridica, legge ai sensi della quale l'Emittente opera e paese di costituzione

Credit Suisse AG ("**CS**" o "**Credit Suisse**") (ANGGYXNX0JLX3X63JN86) è costituita ai sensi delle leggi svizzere come società (Aktiengesellschaft) con sede in Zurigo, Svizzera ed opera ai sensi del diritto svizzero.

Principali attività dell'Emittente

Le attività principali di CS sono la fornitura di servizi finanziari nei settori del private banking, investment banking e asset management.

Azionisti di controllo, inclusa l'indicazione se l'Emittente è direttamente o indirettamente posseduto o controllato e da chi

CS è interamente posseduta da Credit Suisse Group AG.

Principali amministratori delegati

I principali amministratori delegati dell'Emittente sono membri del Consiglio di Amministrazione dell'Emittente. Sono: Thomas Gottstein, Chief Executive Officer, Romeo Cerutti, Brian Chin, Lydie Hudson, David R. Mathers, David L. Miller, Antoinette Poschung, Helman Sitohang, Lara J. Warner, James B. Walker e Philipp Wehle.

Revisori legali

Per l'esercizio fiscale al 31 dicembre 2019, il revisore indipendente e revisore legale di CS è stato KPMG AG ("**KPMG**"), Räfäfelstrasse 28, 8045 Zurigo, Svizzera.

Secondo quanto approvato all'assemblea generale annuale del 30 aprile 2020, il revisore legale indipendente per l'esercizio fiscale al 31 dicembre 2020 è PricewaterhouseCoopers AG, Birchstrasse 160 CH-8050 Zurigo, Svizzera.

CS ha nominato BDO AG, Fabrikstrasse 50, 8031 Zurigo come revisore speciale ai fini del rilascio della relazione obbligatoria per gli aumenti di capitale ai sensi dell'Articolo 652f del *Swiss Code of Obligations*.

"Quali sono le principali informazioni finanziarie sull'Emittente?"

CS ha estratto le informazioni finanziarie inserite nelle tabelle che seguono per gli esercizi chiusi al 31 dicembre 2019, 2018 e 2017 dalla Relazione Annuale di Credit Suisse 2019, salvo ove indicato. Le informazioni finanziarie inserite nelle tabelle che seguono e relative ai semestri chiusi il 30 giugno 2020 e 30 giugno 2019 sono estratte dal Form 6-K datato 30 luglio 2020.

I bilanci consolidati sono predisposti ai sensi dei principi contabili generalmente accettati negli Stati Uniti d'America (US GAAP) e sono indicati in franchi svizzeri (CHF).

¹ IL Prospetto di Base è costituito dalla Nota Informativa per l'emissione di *Participation Products* di Credit Suisse AG datata 19 giugno 2020 (la "Nota Informativa") e dal Documento di Registrazione datato 7 aprile 2020 (il "Documento di Registrazione"), ciascuno come di volta in volta modificato tramite supplemento.

Conto economico consolidato di CS					
(In milioni di CHF)	Esercizio al 31 dicembre 2019 (sottoposto a revisione)	Esercizio al 31 dicembre 2018 (sottoposto a revisione)	Esercizio al 31 dicembre 2017 (sottoposto a revisione)	Semestre al 30 giugno 2020 (non sottoposto a revisione)	Semestre al 30 giugno 2019 (non sottoposto a revisione)
Ricavi netti	22.686	20.820	20.965	12.015	11.111
Di cui: Utile netto da interessi	7.049	7.125	6.692	3.104	3.555
Di cui: Commissioni e spese	11.071	11.742	11.672	5.816	5.483
Di cui: Ricavi da negoziazioni	1.773	456	1.300	2.105	1.087
Accantonamenti per perdite su crediti	324	245	210	860	106
Costi operativi totali	17.969	17.719	19.202	8.573	8.744
Di cui: Commissioni	1.276	1.259	1.429	658	627
Utile ante imposte	4.393	2.856	1.553	2.582	2.261
Utile netto/(perdita) attribuibile all'azionariato	3.081	1.729	(1.255)	2.334	1.553

Stato patrimoniale consolidato di CS			
(In milioni di CHF)	Esercizio al 31 dicembre 2019 (sottoposto a revisione)	Esercizio al 31 dicembre 2018 (sottoposto a revisione)	Semestre al 30 giugno 2020 (non sottoposto a revisione)
Attività totali	790.459	772.069	831.489
Di cui: prestiti netti	304.025	292.875	301.927
Di cui: crediti da intermediazione	35.648	38.907	44.289
Passività totali	743.696	726.075	781.449
Di cui: depositi della clientela	384.950	365.263	390.093
Di cui: debiti a breve termine	28.869	22.419	27.861
Di cui: Debito a lungo termine	151.000	153.433	168.554
Di cui: Debito	88.307	136.445	98.787

Senior			
Di cui: Debito Subordinato	61.022	15.224	67.964
Di cui: debiti da intermediazione	25.683	30.923	31.911
Patrimonio totale	46.763	45.994	50.040
Di cui: Patrimonio netto	46.120	45.296	49.154
Parametri (in %)²			
Coefficiente CET1 svizzero	14,4	13,5	14,1
Coefficiente TLAC svizzero	32,7	30,5	34,1
Coefficiente di leva finanziaria TLAC svizzero	10,4	9,9	12,3

“Quali sono i principali rischi specifici dell'Emittente?”

L'Emittente è soggetto ai seguenti principali rischi:

1. Rischio di liquidità derivante dalla potenziale incapacità di accedere al prestito o accedere ai mercati dei capitali a condizioni opportunamente favorevoli (anche a causa di variazioni sfavorevoli dei suoi rating del credito) o di vendere le sue attività. Ciò può anche derivare da un aumento dei costi di liquidità. CS si basa per il finanziamento in modo significativo sui propri depositi, che potrebbero non continuare a essere una fonte stabile di finanziamento nel corso del tempo.
2. Rischi derivanti dall'impatto delle fluttuazioni del mercato e della volatilità sulle attività di investimento di CS (rispetto alle quali le sue strategie di copertura potrebbero non essere efficaci). La diffusione del COVID-19 e i conseguenti severi controlli governativi e misure di contenimento attuate in tutto il mondo hanno causato gravi interruzioni delle catene di approvvigionamento globali e dell'attività economica e la volatilità del mercato è significativamente aumentata. La diffusione del COVID-19 sta attualmente avendo un impatto negativo sull'economia globale, la cui gravità e durata sono difficili da prevedere. Ciò ha influito negativamente e può continuare a influire negativamente sull'attività, le operazioni e i risultati di CS. È probabile che questo impatto continui e influisca sulle stime della perdita di credito di CS, sulle perdite mark-to-market, sui ricavi di negoziazione, sull'utile netto da interessi e sulle potenziali valutazioni di avviamento, nonché sulla capacità di CS di realizzare con successo i propri obiettivi strategici. Nella misura in cui la pandemia di COVID-19 continui a influenzare negativamente l'economia globale e/o influire negativamente sull'attività, le operazioni o i risultati finanziari di CS, può anche avere l'effetto di aumentare la probabilità e/o l'entità di altri rischi descritti nel presente documento o può comportare altri rischi che attualmente non sono noti a CS o che attualmente non sono significativi per le sue attività, operazioni o risultati finanziari. CS sta monitorando attentamente i potenziali effetti avversi e l'impatto sulle sue operazioni, attività commerciali e risultati finanziari, inclusi liquidità e utilizzo del capitale, sebbene in questo momento l'entità dell'impatto sia difficile da prevedere del tutto a causa della continua evoluzione di questa situazione incerta. CS è inoltre esposta ad altri sviluppi sfavorevoli di tipo economico, monetario, politico, legale, regolamentare e di altro tipo nei paesi in cui opera (così come in paesi in cui CS attualmente non conduce affari), comprese le incertezze sulla possibile interruzione dei tassi di riferimento. Le posizioni significative di CS nel settore immobiliare - e altre posizioni grandi e concentrate - possono anche esporre a perdite maggiori. Molti di questi fattori di rischio di mercato, incluso l'impatto di COVID-19, possono aumentare altri rischi, tra cui le esposizioni al rischio di credito di CS, che esistono in una grande varietà di transazioni e controparti e rispetto alle quali si potrebbero avere informazioni inesatte o incomplete. Questi sono aggravati da condizioni economiche sfavorevoli e dalla volatilità del mercato, anche a seguito di inadempienze da parte di grandi istituti finanziari (o qualsiasi aspetto ad essi relativo).
3. La capacità di CS di attuare la sua attuale strategia, che si basa su una serie di ipotesi chiave, è soggetta a vari fattori al di fuori del suo controllo, tra cui le condizioni di mercato ed economiche e le modifiche legislative. L'attuazione della strategia di CS può aumentare la sua esposizione a determinati rischi, inclusi i rischi di credito, rischi di mercato, rischi operativi e rischi regolamentari. L'attuazione della strategia di CS relativa alle acquisizioni e ad altre transazioni simili comporta il rischio che possa assumere passività imprevedute (comprese problematiche legali e di conformità), nonché le difficoltà relative all'integrazione delle attività acquisite nelle sue operazioni esistenti.
4. Rischio nazionale, regionale e politico nelle regioni in cui CS ha clienti o controparti, che può influire sulla loro capacità di adempiere ai rispettivi obblighi nei confronti di CS. In parte, poiché un elemento della strategia di CS è di aumentare le attività di private banking nei paesi dei mercati emergenti, potrebbe essere esposto maggiormente all'instabilità economica in quei paesi, con possibili perdite significative. Anche le fluttuazioni correlate dei tassi di cambio delle valute (in particolare per il dollaro USA) possono influenzare negativamente CS.
5. Un'ampia varietà di rischi operativi derivanti da processi, persone o sistemi interni inadeguati o non riusciti o da eventi esterni, compresa la sicurezza informatica e altre tecnologie dell'informazione. CS fa molto affidamento su sistemi finanziari, contabili e di elaborazione di dati, che sono vari e complessi e possono comportare ulteriori rischi tecnologici a causa della natura globale delle sue operazioni. CS è quindi esposto a rischi derivanti da errori umani, frodi, dolo, guasti accidentali alla tecnologia, attacchi informatici e violazioni delle informazioni o della sicurezza. Le aziende di CS sono anche esposte al rischio di non conformità a politiche o regolamenti esistenti, comportamenti scorretti o negligenza e frode dei

² I parametri riflettono i requisiti di capitale svizzeri applicabili alla data in cui tali parametri sono stati presentati.

dipendenti. Le procedure e le politiche esistenti di CS in materia di gestione dei rischi potrebbero non essere sempre efficaci contro tali rischi, in particolare in mercati altamente volatili, e potrebbero non mitigare completamente la sua esposizione al rischio in tutti i mercati o contro tutti i tipi di rischio. Inoltre, i risultati effettivi di CS possono differire materialmente dalle sue stime e valutazioni, che sono basate sul giudizio e sulle informazioni disponibili e si basano su modelli e processi predittivi. Lo stesso vale per il trattamento contabile da parte di CS delle entità fuori bilancio, comprese le entità a scopo speciale, che richiedono di esercitare un giudizio di gestione significativo nell'applicazione dei principi contabili; questi standard (e la loro interpretazione) sono cambiati e possono continuare a cambiare.

6. L'esposizione di CS ai rischi legali è significativa e difficile da prevedere e il volume e l'ammontare dei danni richiesti nei contenziosi, procedimenti regolatori e altri procedimenti contro le società di servizi finanziari continuano ad aumentare in molti dei principali mercati in cui opera CS. Cambiamenti nella regolamentazione e nella politica monetaria applicabili a CS (così come regolamenti e cambiamenti nelle pratiche di applicazione applicabili ai suoi clienti) possono influenzare negativamente la sua attività e la capacità di eseguire i suoi piani strategici e aumentare i costi, nonché influire sulla domanda dei clienti per i servizi forniti da CS. Inoltre, le procedure di risoluzione svizzere possono avere un impatto sugli azionisti e sui creditori di CS.
7. L'intensa concorrenza in tutti i mercati dei servizi finanziari, che è aumentata a seguito del consolidamento, nonché della tecnologia emergente e delle nuove tecnologie di negoziazione (comprese le tendenze verso l'accesso diretto ai mercati automatizzati ed elettronici e il passaggio a piattaforme di trading più automatizzate). In un ambiente così altamente competitivo, le prestazioni di CS sono influenzate dalla sua capacità di scegliere e mantenere dipendenti altamente qualificati e mantenere la sua reputazione di solidità finanziaria e integrità, che potrebbe essere danneggiata ove le sue procedure e i suoi controlli fallissero (o sembrano fallire).

(C) INFORMAZIONI FONDAMENTALI SUI PRODOTTI COMPLESSI

“Quali sono le principali caratteristiche dei Prodotti Complessi?”

(a) Tipo, classe e ISIN: Titoli in forma non cartacea (*Wertrechte*) retti dal diritto svizzero. ISIN: CH 056 568 653 9

(b) Valuta: EUR

Denominazione: EUR 1.000

Volume di emissione/volume di Offerta: saranno offerti 100.000 Prodotti Complessi. Saranno emessi fino a 100.000 Prodotti Complessi (volume che può essere aumentato o ridotto in qualsiasi momento)

Durata dei Prodotti Complessi: 30 settembre 2020 – 29 settembre 2023

(C) Diritti connessi ai Titoli:

I Tracker Certificates permettono agli investitori di beneficiare di una partecipazione illimitata nella performance positiva del Paniere.

Pertanto, se l'andamento del Paniere è positivo un investimento nei Tracker Certificates riflette direttamente tale performance positiva e comporterà un Importo di Rimborso Finale più alto, alla Data di Rimborso Finale, che non è soggetto a cap. Altrimenti, se l'andamento del Paniere è negativo, un investimento nei Tracker Certificates riflette direttamente tale performance negativa e comporterà un Importo di Rimborso Finale più basso, alla Data di Rimborso Finale. Di conseguenza, i rischi connessi ad un investimento nei Tracker Certificates è comparabile con un investimento diretto nel Paniere e gli investitori potrebbero essere esposti ad una perdita sostanziale o totale del loro investimento.

Importo di Rimborso Finale: un importo pari al maggiore tra (i) zero e (ii) il prodotto tra il Taglio e il Livello Finale del Paniere.

Peso: Con riferimento a ciascun Sottostante il Peso specificato nella **Tabella A**.

Livello Finale del Paniere: Il Livello del Paniere alla Data di Fixing Finale, che sarà basato sul Livello Finale di ciascun Sottostante

Data di Fixing Finale: 22 settembre 2023, vale a dire la data in cui verrà fissato il Livello Finale.

Livello Finale: Con riferimento a ciascun Sottostante, il 100% del proprio Livello all'Ora di Valutazione alla Data di Fixing Finale

Livello Iniziale del Paniere: Il Livello del Paniere alla Data di Fixing Iniziale, vale a dire il 100% basato sul Livello Iniziale di ciascun Sottostante.

Livello del Paniere: In qualsiasi ora (f) in qualsiasi giorno, la somma del prodotto (calcolato per ciascun Sottostante (i)) tra (a) il rapporto tra il Livello di ciascun Sottostante (i) in tale ora (f) in tale giorno e il Livello Iniziale di tale Sottostante e (b) il Peso del Sottostante, ossia:

$$\sum_{i=1}^n \frac{\text{Level}_i^f}{\text{Initial Level}_i} \times \text{Weight}_i \quad \text{Dove } n = \text{il numero totale dei Sottostanti}$$

Data di Fixing Iniziale: Con riferimento a ciascun Sottostante, la relativa Data di Fixing Iniziale indicata nella **Tabella A**, vale a dire la data in cui è fissato il Livello Iniziale, e la data a partire dalla quale i Prodotti Complessi possono essere negoziati

Livello Iniziale: Con riferimento a ciascuna Azione Sottostante, il 100% del proprio Livello all'Ora di Valutazione alla Data di Fixing Iniziale.

Valuta di Emissione: EUR

Tipo di regolamento: regolamento in contanti

Valuta di Regolamento: EUR

Livello: Con riferimento a ciascuna Azione, il Prezzo dell'Azione.

Ora di Valutazione: Con riferimento a ciascun Sottostante, l'Orario di Chiusura Specificato.

Agente per il Calcolo: Credit Suisse International, One Cabot Square, Londra E14 4QJ, Regno Unito

Sottostante: Azioni (si veda la tabella di seguito)

Paniere: un Paniere costituito dalle Azioni indicate in tabella

Sottostanti	Bloomberg Ticker	Borsa	Peso	Data di Fixing Iniziale
Total S.A. Bearer Share	FP FP EQUITY	Euronext Paris	1/14	24.09.2020
BP plc Registered Share	BP/ LN EQUITY	London Stock Exchange	1/14	24.09.2020
Iberdrola S.A. Bearer Share	IBE SQ EQUITY	Mercado Continuo Español	1/14	24.09.2020
Royal Dutch Shell plc -A- Registered Share	RDSA NA EQUITY	Euronext Amsterdam	1/14	24.09.2020
Anglo American plc Registered Share	AAL LN EQUITY	London Stock Exchange	1/14	24.09.2020
EDP-Energias de Portugal SA Registered Share	EDP PL EQUITY	Euronext Lisbon	1/14	24.09.2020
Equinor Registered Share	EQNR NO EQUITY	Oslo Stock Exchange	1/14	24.09.2020
BMW AG Bearer Share	BMW GY EQUITY	Xetra	1/14	24.09.2020
RWE AG Bearer Share	RWE GY EQUITY	Xetra	1/14	24.09.2020
Johnson Matthey Plc Registered Share	JMAT LN EQUITY	London Stock Exchange	1/14	24.09.2020
Air Liquide SA Bearer Share	AI FP EQUITY	Euronext Paris	1/14	24.09.2020
Toyota Motor Corp. Registered Share	7203 JT EQUITY	Tokyo Stock Exchange	1/14	25.09.2020
Alstom SA Bearer Share	ALO FP EQUITY	Euronext Paris	1/14	24.09.2020
Honda Motor Co Ltd Registered Share	7267 JT EQUITY	Tokyo Stock Exchange	1/14	25.09.2020

“Dove saranno negoziati i Prodotti Complessi?”

Sarà presentata domanda di ammissione dei Prodotti Complessi alla negoziazione sul Sistema Multilaterale di Negoziazione degli strumenti derivati cartolarizzati organizzato e gestito da Borsa Italiana S.p.A. (il "**Mercato SeDeX**"). L'Emittente si impegna a depositare una domanda di ammissione alla negoziazione dei Prodotti Complessi sul Mercato SeDeX in tempo per l'adozione della delibera di ammissione alla Data di Emissione. L'efficacia dell'offerta è condizionata all'adozione della delibera di ammissione alla negoziazione dei Prodotti Complessi sul Mercato SeDeX prima della Data di Emissione.

“Quali sono i rischi fondamentali specifici dei Prodotti Complessi?”

Rischi in caso di insolvenza di Credit Suisse: Un investimento nei Prodotti Complessi costituisce un'obbligazione non garantita di Credit Suisse e non sarà coperta da alcun sistema di protezione dei depositi statutario o di altro tipo e non beneficerà di alcuna garanzia. Pertanto, ove Credit Suisse diventasse insolvente, un investitore nei Prodotti Complessi potrebbe subire una perdita di tutto o parte del proprio investimento in tali prodotti, indipendentemente da qualsiasi andamento favorevole degli altri fattori che ne determinano il valore, quali la performance del(i) Sottostante(i).

Ampi poteri regolamentari della FINMA in caso di procedura di ristrutturazione relativa a Credit Suisse. I diritti dei portatori dei Prodotti Complessi possono essere negativamente condizionati dagli ampi poteri regolamentari dell'Autorità Svizzera per la Supervisione dei Mercati Finanziari in caso di procedura di ristrutturazione relativa a Credit Suisse, incluso il suo potere di convertire i Prodotti Complessi in titoli di equity e/o svalutare in tutto o in parte i Prodotti Complessi.

Gli investitori nei Prodotti Complessi sono esposti alla performance del(i) Sottostante(i). I Prodotti Complessi rappresentano un investimento legato alla performance del(i) Sottostante(i) e i potenziali investitori dovrebbero essere consapevoli che ogni importo pagabile, o altro beneficio spettante, ai sensi di tali Prodotti Complessi dipenderà in generale dalla performance del(i) Sottostante(i).

Rischio di perdita totale. I Prodotti Complessi comportano un alto grado di rischio, e i potenziali investitori nei Prodotti Complessi dovrebbero riconoscere che, in certe circostanze, i Prodotti Complessi possono avere un valore di rimborso pari a zero. I potenziali investitori nei Prodotti Complessi dovrebbero pertanto essere preparati a subire una perdita parziale o totale dell'importo del loro investimento nei medesimi. In particolare, con riferimento ai Tracker Convertibles, se l'andamento del Paniere è negativo, un investimento nei Tracker Certificates riflette direttamente tale performance negativa e comporterà un Importo di Rimborso Finale più basso, alla Data di Rimborso Finale. Di conseguenza, i rischi connessi ad un investimento nei Tracker Certificates è comparabile con un investimento diretto nel Paniere e gli investitori potrebbero essere esposti ad una perdita sostanziale o totale del loro investimento.

Rischi connessi ai poteri di cessazione e rettifica dell'Emittente e/o dell'Agente di Calcolo. Al verificarsi di alcuni eventi di rettifica e/o straordinari, l'Agente di Calcolo ha un ampio potere discrezionale nell'effettuare rettifiche dei termini dei Prodotti Complessi, che potrebbero condizionare negativamente il valore di mercato dei medesimi o gli importi pagabili o gli altri benefici spettanti ai sensi dei medesimi. Al verificarsi di alcune circostanze inoltre, l'Emittente potrà terminare anticipatamente i Prodotti Complessi e l'importo di rimborso dovuto in tali casi potrebbe essere sensibilmente inferiore del Prezzo di Emissione (o se differente, del prezzo pagato dall'investitore per tale Prodotto Complesso) e/o dell'Importo di Rimborso Finale che sarebbe stato altrimenti dovuto alla Data di Rimborso Finale.

Rischi connessi al mercato secondario per i Prodotti Complessi. Il mercato di negoziazione dei Prodotti Complessi potrebbe essere limitato o non svilupparsi affatto, il che potrebbe incidere negativamente sulla capacità dell'investitore di vendere i Prodotti Complessi facilmente o ad un prezzo ragionevolmente accettabile. Inoltre, il valore di mercato dei Prodotti Complessi nel mercato secondario potrebbe essere altamente volatile e influenzato da un numero di fattori, alcuni dei quali difficili da prevedere, come, tra gli altri (i) l'offerta e la domanda dei Prodotti Complessi, (ii) il valore e la volatilità del(i) Sottostante(i), eventi economici, finanziari, politici e regolamentari o giurisdizionali che possono avere un impatto su Credit Suisse, sul Sottostante o sui mercati finanziari in generale, (iv) gli interessi e i tassi di rendimento nel mercato in generale, (v) il tempo residuo fino alla Data di Rimborso Finale, (vi) ove applicabile, la differenza tra il livello del Sottostante e la relativa soglia specificata nel Regolamento, (vii) il merito di crediti di Credit Suisse e (viii) l'eventuale pagamento dei dividendi sul Sottostante.

(D) INFORMAZIONI FONDAMENTALI SULL'OFFERTA AL PUBBLICO DEI PRODOTTI COMPLESSI E/O AMMISSIONE ALLE NEGOZIAZIONI SU UN MERCATO REGOLAMENTATO

"A quali condizioni posso investire in questo Prodotto Complesso e qual è il calendario previsto?"

Ammontare dell'Emissione / Ammontare dell'Offerta: Verranno offerti 100.000 Prodotti Complessi. Verrà emesso un massimo di 100.000 Prodotti Complessi (che potrà essere aumentato/diminuito in qualsiasi momento).

Taglio: EUR 1.000

Prezzo di Emissione / Prezzo di Offerta: Al massimo EUR 991,00 per Prodotto Complesso. L'Agente di Calcolo determinerà il Prezzo di Emissione finale il 25 settembre 2020 e ne darà comunicazione ai Portatori ai sensi della Sezione 9 del Regolamento dei Prodotti Complessi.

Una percentuale fino allo 0,50% del Taglio per i Prodotti Complessi è rappresentata da una commissione pagabile dall'Emittente al Collocatore ed è inclusa nel Prezzo di Emissione

Data di Emissione / Data di Pagamento: 30 settembre 2020

Data di Rimborso Finale: 29 settembre 2023

Periodo di Sottoscrizione: dal 14 settembre 2020 (incluso) fino al 24 settembre 2020, ore 15:00 CET.

L'Emittente si riserva il diritto di non emettere i Prodotti Complessi senza fornire alcuna ragione.

In aggiunta, l'Emittente si riserva il diritto di terminare anticipatamente o estendere il Periodo di Sottoscrizione.

Diritto di recesso in caso di supplemento: Se durante il periodo di sottoscrizione scatta l'obbligo di predisporre un supplemento a causa di nuovi fatti significativi, le sottoscrizioni potranno essere revocate entro due giorni dalla pubblicazione del supplemento.

Sarà presentata domanda di ammissione dei Prodotti Complessi alla negoziazione sul Sistema Multilaterale di Negoziazione degli strumenti derivati cartolarizzati organizzato e gestito da Borsa Italiana S.p.A. (il "Mercato SeDeX").

Commissioni di collocamento: fino allo 0,50% (in percentuale del Taglio ed inclusa nel Prezzo di Emissione)

Spese/ Tasse/ altre commissioni addebitate al Sottoscrittore o Acquirente: Nessuna

Spese/Commissioni addebitate dall'Emittente ai Portatori Post Emissione: Nessuna

"Perché è redatto il presente prospetto?"

I proventi netti di qualsiasi emissione di Prodotti Complessi saranno impiegati dall'Emittente per i propri scopi societari generali. I proventi netti dei Prodotti Complessi emessi da Credit Suisse, che agisce attraverso una filiale designata al di fuori della Svizzera, saranno ricevuti e impiegati al di fuori della Svizzera, eccetto quando l'utilizzo in Svizzera sia permesso ai sensi della normativa fiscale svizzera in vigore tempo per tempo senza che i pagamenti relativi ai Prodotti Complessi vengano assoggettati a ritenuta alla fonte o deduzioni per trattenute applicate dalla Svizzera in conseguenza dell'utilizzo di tali proventi in Svizzera.

A scanso di equivoci, l'Emittente non è obbligato a investire i proventi netti di ciascuna emissione dei Prodotti Complessi nel Sottostante e tali proventi netti possono essere liberamente utilizzati dall'Emittente come descritto nel paragrafo precedente.

Potenziali conflitti di interesse

L'Emittente, i dealer e le loro rispettive affiliate possono negoziare e in generale intraprendere ogni tipo di attività commerciale o di investment banking o di altro tipo con qualsiasi Emittente dell'Azione o sua affiliata o con qualsiasi ulteriore soggetto o ente che abbia delle obbligazioni relative all'Emittente dell'Azione o alle sue affiliate come se non esistesse alcun Prodotto Complesso legato alle Azioni emesse da tale Emittente dell'Azione, indipendentemente dal fatto che una qualsiasi di tali azioni possa condizionare negativamente il valore di tali Prodotti Complessi.

L'Emittente, i dealer e le loro rispettive affiliate possono di volta in volta essere coinvolti operazioni che riguardano, tra le altre cose, i Sottostanti o l'Emittente delle Azioni collegate, e ciò può condizionare il valore di mercato o la liquidità di tali Prodotti Complessi ed essere ritenuto confliggente rispetto agli interessi degli investitori in tali Prodotti Complessi.

Inoltre, Credit Suisse o qualsiasi sua affiliata agirà quale Agente di Calcolo in relazione a ciascun Prodotto Complesso. Nello svolgimento dei propri doveri nel suo ruolo di Agente di Calcolo, Credit Suisse (o tale affiliata) potrebbe avere interessi confliggenti rispetto a quelli degli investitori nei rilevanti Prodotti Complessi, il che può condizionare il rendimento che tali investitori possono ottenere dai Prodotti Complessi, in particolare nel caso in cui l'Agente di Calcolo abbia il diritto di agire discrezionalmente.

Potenziali conflitti di interesse relativi ai collocatori

Potenziali conflitti di interesse possono sorgere in relazione ai Prodotti Complessi ove un collocatore che colloca tali Prodotti Complessi (o un altro soggetto coinvolto nell'offerta o quotazione di tali Prodotti Complessi) agisca in virtù di un mandato conferito dall'Emittente e/o dai manager o riceva commissioni sulla base dei servizi resi in relazione alla, o con riferimento ai risultati della, offerta o quotazione dei Prodotti Complessi.