

SKAL IKKE DIREKTE ELLER INDIREKTE DISTRIBUERES ELLER UTSENDES TIL AMERIKANSKE NYHETSKANALER OG SKAL HELLER IKKE SPRES I USA (HERUNDER DETS TERRITORIUM OG RÅDIGHETSOMRÅDER, ENHVER AMERIKANSK STAT OG DISTRICT OF COLUMBIA), AUSTRALIA, CANADA, JAPAN, HONG KONG, SVEITS ELLER ENHVER ANNEN JURISDIKSJON DER DISTRIBUSJON ELLER UTSENDING VIL VÆRE ULOVLIG ELLER KREVE REGISTRERING ELLER ANNET TILTAK. DENNE MEDDELELSEN UTGJØR IKKE ET TILBUD KNYTTET TIL NOEN AV VERDIPAPIRENE SOM ER BESKREVET HER.

Etterfølgende Emisjon – Første dag i Tegningsperioden

Det vises til tidligere pressemeldinger fra Norwegian Finans Holding ASA ("Selskapet") relatert til den etterfølgende reparasjonsemisjonen (den "Etterfølgende Emisjonen") på opp til 800.000 aksjer ("Tilbudsaksjene") med et brutto emisjonsproveny på opp til NOK 40.000.000. Tegningsperioden for den Etterfølgende Emisjonen starter i dag, 30. mai 2016 og løper til klokken 16:30 (norsk tid) den 13. juni 2016 ("Tegningsperioden"). Tegningskursen i den Etterfølgende Emisjonen er NOK 50 per Tilbudsaksje. For ytterligere informasjon, inkludert fullstendige vilkår og betingelser for den Etterfølgende Emisjonen vises det til Selskapets prospekt datert 27. mai 2016 ("Prospektet").

Prospektet er tilgjengelig på www.banknorwegian.no, www.arctic.com og www.sb1markets.no og papirkopi kan innhentes kostnadsfritt på kontorene til Selskapet i Oksenøyveien 3, 1366 Lysaker, Arctic Securities AS i Haakon VII's gt 5, 0123 Oslo og SpareBank 1 Markets AS i Olav V's gt 5, 0161 Oslo.

Selskapet vil allokere tegningsretter til aksjonærer som (i) var eiere av aksjer i Selskapet ("Aksjene") per 5. april 2016, som registrert i Verdipapirsentralen ("VPS") per 7. april 2016, (ii) ikke fikk tilbud om å delta i den rettede emisjonen offentliggjort av Selskapet 5. april 2016 og (iii) ikke er innbyggere i jurisdiksjoner hvor et slikt tilbud vil være ulovlig eller, for jurisdiksjoner utenom Norge, som krever prospekt eller lignende ("Berettigete Aksjonærer").

For hver aksje i Selskapet registrert i VPS per 7. april 2016 vil Berettigete Aksjonærer bli tildelt 0,037176 tegningsrett(er) ("Tegningsrett(ene)"), rundet ned til nærmeste hele Tegningsrett. En (1) Tegningsrett vil gi en rett til å tegne én (1) Tilbudsaksje. Tegningsrettene vil være vederlagsfri og vil bli registrert i VPS på ISIN NO 001 0765316. Tegningsrettene er personlige og kan ikke overføres.

Overtegning av Berettigete Aksjonærer vil være tillatt. Dersom ikke alle Tegningsrettene er benyttet og den Etterfølgende Emisjonen er overtegnet, vil eiere av Tegningsretter som har overtegnet få preferert allokering. Tegning uten Tegningsretter er ikke tillatt. Tegningsretter som ikke er benyttet ved utløpet av Tegningsperioden vil opphøre å eksistere og være uten verdi.

For Berettigete Aksjonærer som eide forvalterregistrerte Aksjer per 7. april, vil forvalteren normalt informere den Berettigete Aksjonær om hvor mange Tegningsretter vedkommende er tildelt og prosedyren for å tegne Tilbudsaksjer i den Etterfølgende Emisjonen. Berettigete Aksjonærer som eide forvalterregistrerte Aksjer anbefales ved første mulighet å kontakte forvalteren for detaljer relatert til den Etterfølgende Emisjonen. Merk at forvalterens frist for å tegne i den Etterfølgende Emisjonen må forventes å være tidligere enn 16:30 (norsk tid) den 13. juni 2016.

Selskapet sendte 18. mai 2016 søknad til Oslo Børs om opptak til handel på Oslo Børs av alle Aksjene inkludert Tilbudsaksjene. Selskapet forventer at Aksjene inklusive Tilbudsaksjene vil bli notert under ticker "NOFI" på Oslo Børs på eller omkring 17. juni 2016.

Arctic Securities AS og SpareBank 1 Markets AS er engasjert som Tilretteleggere for den Etterfølgende Emisjonen. Advokatfirmaet Simonsen Vogt Wiig AS er engasjert som juridisk rådgiver for Selskapet og Advokatfirmaet BA-HR DA er engasjert som juridisk rådgiver for Tilretteleggerne.

Kontaktpersoner hos Selskapet:

Kontakt: Erik Jensen, Adm. direktør

Tel: +47 92634501

Epost: eje@banknorwegian.no

Eller:

Kontakt: Pål Svenkerud, Finansdirektør i Bank Norwegian AS

Tel: +47 93403904

Epost: psv@banknorwegian.no

Disclaimer

Informasjonen her utgjør ikke et tilbud om å selge eller en oppfordring om et tilbud om å kjøpe tegningsretter eller aksjer i jurisdiksjoner hvor et slikt tilbud eller oppfordring er ulovlig eller hvor det ville kreve registrering, offentliggjøring av et prospekt eller lignende.

Tegningsrettene, herunder de nye aksjene, har ikke vært og vil ikke bli registrert i henhold til U.S. Securities Act eller av noen verdipapirtilsynsmyndighet i en stat eller en annen jurisdiksjon i USA og kan ikke (verken direkte eller indirekte) tilbys, selges, tas opp, utøves, videreselges, overføres eller leveres (herunder også tatt i betraktning at tegningsrettene ikke kan overdras) i USA, med unntak av etter et gjeldende unntak fra, eller i en transaksjon som ikke er underlagt, registreringskravene i U.S. Securities Act og for øvrig er i samsvar med verdipapirlovgivningen i en stat eller en annen jurisdiksjon i USA. Det vil ikke bli gjennomført noe offentlig tilbud av tegningsrettene og de nye aksjene i USA. En melding om utøvelse av tegningsretter og tegning av nye aksjer i strid med det ovennevnte vil kunne anses for å være ugyldig. Tegningsrettene og nye aksjer tilbys og selges utenfor USA i henhold til Regulation S etter U.S. Securities Act. Et eventuelt tilbud om tegningsretter og nye aksjer fra Selskapet i USA eller til amerikanske personer vil kun skje ovenfor et begrenset antall personer som er (A) "kvalifiserte institusjonelle kjøpere" ("QIBs") slik dette er definert i paragraf 144A i U.S. Securities Act, og (B) "akkrediterte investorer" slik dette er definert i paragraf 501(a) i U.S. Securities Act, som i hvert tilfelle erverver de nye aksjene og tegningsrettene for investeringsformål og for egen regning i henhold til et unntak fra, eller i en transaksjon som ikke er underlagt, registreringskravene i U.S. Securities Act og som for øvrig er i samsvar med verdipapirlovgivningen i en stat eller en annen jurisdiksjon i USA, og hvor den aktuelle personen har undertegnet og returnert et Eligible Shareholder brev til Selskapet før utøvelsen av vedkommendes tegningsretter. Potensielle kjøpere varsles herved om at selgere av tegningsrettene og

de nye aksjene kan basere seg på et unntak fra reglene i paragraf 5 i U.S. Securities Act i henhold til paragraf 144A.

Tegningsretter eller nye akser vil kun tilbys i Storbritannia (a) til persons som har profesjonell erfaring, kunnskap og ekspertise hva gjelder investeringer og er "investment professionals" i henhold til artikkel 19(5) i Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 (med "relevante personer" menes alle slike personer) og (b) kun i tilfeller der kravet, i henhold til paragraf 86(1)(c) og (D) i Financial Services and Markets Act 2000 ("FSMA"), om å fremlegge et godkjent prospekt i henhold til vilkårene i paragraf 85 i FSMA ikke gjelder ettersom minste tegning av nye aksjer beløper seg til EUR 100 000 eller et høyere beløp. Enhver søknad om eller tegning av nye aksjer vil kun være tilgjengelig for relevante personer og vil tilbys til relevante personer og hver britiske søker bekrefter at vedkommende er en relevant person.

Tilbud vedrørende tegningsretter og nye aksjer gjelder ikke for Canada, Australia eller Japan.

Denne pressemeldingen inneholder fremtidsrettede utsagn. Fremtidsrettede utsagn er uttalelser som ikke er basert på historiske fakta og gjenkjennes ved uttrykk som for eksempel "tror", "forventer", "regner med", "antar", "anslår", "vil", "kan", "fortsette", "bør" og lignende betegnelser. Fremtidsrettede utsagn i denne meldingen er basert på ulike antakelser og mange av disse er i sin tur basert på ytterligere antakelser. Selv om NFH tror at disse antakelsene er rimelige da de ble gjort, er antakelsene i seg selv gjenstand for vesentlig kjent og ukjent risiko, usikkerhet, eventualiteter eller andre viktige forhold som vanskelig eller umulig kan forutses og som er utenfor NFHs kontroll. Slike risiki, usikkerheter, eventualiteter og andre viktig forhold kan medføre at de faktiske hendelsene blir vesentlig forskjellige fra det som uttrykkes eller forutsettes i denne meldingen i slike fremtidsrettede utsagn.

Informasjonen, vurderingene og fremtidsrettede utsagn i denne meldingen gjelder kun per i dag og vil være gjenstand for endringer uten ytterligere meddelelse. Selskapet fraskriver seg enhver forpliktelse til å oppdatere og revidere ethvert fremtidsrettet utsagn, enten som følge av ny informasjon, fremtidige hendelser eller annet.