

SELSKABSMEDDELELSE

28. marts 2014

Nr. 4/2014

MÅ IKKE OFFENTLIGGØRES, DISTRIBUTERES ELLER UDLEVERES, DIREKTE ELLER INDIREKTE, I ELLER TIL USA, AUSTRALIEN, CANADA ELLER JAPAN

Denne meddelelse er ikke et prospekt, men udgør annoncering, og intet i denne meddelelse indeholder et udbud af værdipapirer. Ingen person bør købe eller tegne værdipapirer i OW Bunker A/S ("OW Bunker" eller "Selskabet"), medmindre dette sker på grundlag af oplysningerne i prospektet, der er offentliggjort af OW Bunker i forbindelse med et muligt udbud og optagelse af værdipapirerne til handel og officiel notering på NASDAQ OMX Copenhagen A/S ("NASDAQ OMX Copenhagen").

Stabiliseringsperiode begynder

Med henvisning til selskabsmeddelelse nr. 3 af 28. marts 2014 vedrørende resultatet af udbuddet og optagelse til handel og officiel notering af aktierne i OW Bunker A/S på NASDAQ OMX Copenhagen A/S har OW Bunker A/S modtaget meddelelse om påbegyndelse af stabiliseringsperioden fra Morgan Stanley & Co. International Plc, der er stabiliseringsagent i udbuddet. Der henvises til vedlagte meddelelse fra Morgan Stanley & Co. International Plc.

Henvendelser

I forbindelse med henvendelser vedrørende denne selskabsmeddelelse henvises til Morgan Stanley & Co. International Plc. Relevante kontaktoplysninger kan ses i vedlagte meddelelse.

Om OW Bunker

OW Bunker er en førende global uafhængig virksomhed inden for skibsbrændstof (bunker), som er etableret i Danmark i 1980 og har aktiviteter i 29 lande, herunder i verdens travleste og vigtigste havne. OW Bunker fungerer som fysisk distributør og som reseller af skibsbrændstof og har en global flåde på omkring 30 bunkerskibe. OW Bunker leverer desuden avancerede risikostyringsløsninger til omkostningsstyring, risikominimering og beskyttelse mod markedsudsving. Yderligere oplysninger kan ses på www.owbunker.com

Vigtig meddelelse

Dette dokument og de heri indeholdte oplysninger må ikke distribueres eller offentliggøres, direkte eller indirekte, i eller til USA (herunder dets territorier og besiddelser, enkeltstater i USA samt District of Columbia) ("USA") eller Australien, Canada eller Japan. Denne meddelelse udgør ikke et tilbud og er ikke en del af et tilbud om at sælge, eller en opfordring til at tilbyde at købe værdipapirer i USA, Australien, Canada eller Japan eller i nogen anden jurisdiktion, hvor et sådant tilbud eller en sådan opfordring ville være ulovlig. OW Bunker A/S' værdipapirer er ikke og vil ikke blive registreret i henhold til U.S. Securities Act of 1933 ("Securities Act") og må ikke udbydes eller sælges i USA, medmindre registrering sker, eller i medfør af en undtagelse fra eller i en transaktion, der ikke er underlagt registreringskravene i Securities Act.

Denne meddelelse er ikke et prospekt i relation til direktiv 2003/71/EF med senere ændringer (benævnes, sammen med alle gældende gennemførelsesbestemmelser i enhver medlemsstat, "prospektdirektivet"). Prospektet, der er udarbejdet i henhold til prospektdirektivet, kan rekvireres ved at rette henvendelse til OW Bunker A/S' hovedkontor og på hjemmesiden, med visse begrænsninger. Investorer bør ikke købe eller på anden måde erhverve værdipapirer omtalt i denne meddelelse, medmindre dette sker på grundlag af oplysningerne i et prospekt.

I enhver EØS-medlemsstat ud over Danmark, som har gennemført Prospektdirektivet, er denne meddelelse alene rettet mod og henvender sig alene til kvalificerede investorer i den pågældende EØS-medlemsstat, som defineret i Prospektdirektivet.

Denne meddelelse henvender sig alene til 1) personer uden for Storbritannien 2) "investment professionals" omfattet af artikel 19(5) i U.K. Services and Markets Act 2000 (Financial Promotion) Order 2005 ("Bekendtgørelsen") eller 3) "high net worth entities" omfattet af artikel 49(2)(a) til (d) i Bekendtgørelsen eller 4) andre personer, til hvem den lovligt kan videreformidles (de personer, der beskrives i ovenstående pkt. 1) til 4), betegnes under et "relevante personer"). Værdipapirerne er kun tilgængelige for, og enhver opfordring til eller ethvert tilbud eller enhver aftale om at købe eller på anden måde erhverve sådanne værdipapirer vil kun blive indgået med relevante personer. Personer, der ikke er relevante personer, bør ikke handle på baggrund af eller i tillid til dette dokument og dets indhold.

Stabilisering/FCA

Joint Global Coordinators, Joint Bookrunners og Co-Lead Manager og disses tilknyttede virksomheder repræsenterer udelukkende OW Bunker A/S og de sælgende aktionærer og ingen andre i forbindelse med den planlagte børsnotering. De vil ikke anse andre som deres respektive klienter i relation til den planlagte børsnotering og er ikke ansvarlige over for andre end OW Bunker A/S og de sælgende aktionærer for at yde den beskyttelse, der ydes til deres respektive klienter, og de er heller ikke ansvarlige for at yde rådgivning i relation til den planlagte børsnotering, indholdet af denne meddelelse eller nogen transaktion, aftale eller andet forhold, hvortil der henvises i denne meddelelse.

I forbindelse med den planlagte børsnotering kan Joint Global Coordinators, Joint Bookrunners og Co-Lead Manager og deres tilknyttede virksomheder som investorer for egen regning købe aktier, og i den egenskab kan de beholde, købe, sælge, tilbyde at sælge eller på anden måde handle for egen regning med sådanne aktier og andre værdipapirer i OW Bunker A/S eller tilknyttede investeringer i forbindelse med den planlagte børsnotering eller på anden måde. Enhver henvisning i prospektet til de aktier, der udbydes, købes, placeres eller på anden måde handles med, skal således læses som omfattende ethvert udbud, køb, placering eller handel foretaget af sådanne Joint Global Coordinators og Joint Bookrunners samt Co-Lead Manager og enhver af disses tilknyttede virksomheder, der fungerer som investorer for egen regning. Joint Global Coordinators, Joint Bookrunners og Co-Lead Manager har ikke til hensigt at oplyse omfanget af sådanne investeringer eller transaktioner, ud over hvad der følger af eventuelle lovgivningsmæssige eller tilsynsmæssige oplysningsforpligtelser.

Emner behandlet i denne meddelelse kan indeholde fremadrettede udsagn. Fremadrettede udsagn er udsagn (med undtagelse af udsagn om historiske kendsgerninger) vedrørende fremtidige begivenheder og forventede eller planlagte finansielle og driftsmæssige resultater, og kan identificeres ved ord som "har som mål", "vurderer", "forventer", "tilsigter", "ægter" "planlægger", "søger", "vil", "vil måske", "ville måske", "forudsætter", "ville", "kunne", "bør", "fortsætter", "anslår" eller lignende udtryk. De fremadrettede udsagn i denne meddelelse er baseret på en række forudsætninger, hvoraf en stor del er baseret på yderligere forudsætninger. Selvom OW Bunker A/S vurderer, at disse forudsætninger var rimelige, da de blev foretaget, er de i sagens natur forbundet med betydelige kendte og ukendte risici, usikkerheder, uforudsete hændelser og andre væsentlige forhold, der er vanskelige eller umulige at forudsige eller uden for Selskabets kontrol. Sådanne risici, usikkerheder, uforudsete hændelser og andre væsentlige forhold kan få de faktiske begivenheder til at afvige væsentligt fra de forventninger, der er udtrykt eller underforstået i forbindelse med de fremadrettede udsagn i denne meddelelse.

De oplysninger, udtalelser og fremadrettede udsagn, der er indeholdt i denne meddelelse, gælder kun pr. datoen herfor og kan ændres uden varsel.

OW BUNKER A/S (ticker: OW) ("Selskabet")**Stabiliseringsmeddelelse**

I henhold til artikel 9(3) i kommissionens forordning nr. 2273/2003 (EF) om gennemførelse af direktivet om markedsmissbrug (2003/6/EF), meddeler Morgan Stanley & Co International Plc (Martin Thorneycroft, Telefon: +44 (0) 207 677 3553), at Morgan Stanley & Co International Plc og dets tilknyttede selskaber kan stabilisere udbud af følgende værdipapirer.

Værdipapirerne:	
Udsteder:	OW BUNKER A/S
Værdipapirerne:	Ordinære aktier (ISIN DK0060548386)
Udbuddet størrelse:	19,047,362 aktier
Udbudspris:	DKK 145 pr. aktie
Relaterede værdipapirer:	N/A
Stabilisering:	
Stabiliseringsagent:	Morgan Stanley & Co International Plc
Stabiliseringsperiode begynder:	28. marts 2014
Stabiliseringsperiode slutter:	25. april 2014
Maksimum størrelse af overallokeringsretten:	2,877,794 stk. aktier
Betingelse for udnyttelse af overallokeringsretten:	Kan udnyttes helt eller delvist af stabiliseringsagenten i omfang tilladt efter gældende lovgivning på enhver tid i løbet af perioden fra den 28. marts og 30 kalenderdage derefter.
Greenshoe Option:	
Udnyttelsesperiode:	30 kalenderdage
Betingelse for udnyttelse af greenshoe option:	Stabiliseringsagenten kan udnytte denne ret helt eller delvist på et hvilket som helst tidspunkt dog senest 30 dage fra første handels- og officielle noteringsdag på NASDAQ OMX Copenhagen.

I forbindelse med udbuddet kan stabiliseringsagenten overallokere aktierne eller foretage transaktioner med henblik på at understøtte markedet på aktierne på et niveau, der ligger over, hvad der ellers ville være gældende. Der kan som sådan ikke gives sikkerhed for, at stabilisering vil blive

gennemført, og det kan afbrydes på et hvilken som helst tidspunkt.

Denne meddelelse er alene til orientering, og udgør ikke en opfordring eller et tilbud til at tegne, eller på anden måde erhverve eller afhænde værdipapirer i Selskabet i nogen jurisdiktion.

Dette dokument og de heri indeholdte oplysninger må ikke distribueres eller udleveres, direkte eller indirekte, i eller til USA, Australien, Canada eller Japan. Dette dokument udgør ikke og er ikke en del af et tilbud om at sælge eller en opfordring til at købe værdipapirer i USA, Australien, Canada eller Japan eller i nogen jurisdiktion, hvor et sådant tilbud eller en sådan opfordring ville være ulovlig.

Selskabets værdipapirer er ikke, og vil ikke blive, registreret i henhold til U.S. Securities Act of 1933 ("Securities Act"), og må ikke udbydes eller sælges i USA, medmindre der sker registrering, eller i medfør af en fritagelse eller i en transaktion, der ikke er underlagt registreringskravene i Securities Act. Der vil ikke være offentligt udbud af Selskabets værdipapirer i USA.

Desuden, hvis og i det omfang, at denne meddelelse udsendes i, eller udbuddet af de værdipapirer, som den vedrører, er udsendt i, ethvert EU/EØS-medlemsland, som har gennemført direktiv 2003/71/EF (sammen med alle gældende gennemførelsesbestemmelser i enhver medlemsstat, "Prospektdirektivet"), før offentliggørelsen af et prospekt i forbindelse med værdipapirerne, der er godkendt af den kompetente myndighed i den pågældende medlemsstat i overensstemmelse med Prospektdirektivet (eller som er godkendt af en kompetent myndighed i anden medlemsstat og notificeret den kompetente myndighed i den pågældende medlemsstat i overensstemmelse med Prospektdirektivet), er denne meddelelse og udbuddet alene rettet til, og henvender sig personer i den pågældende medlemsstat, der er kvalificerede investorer som defineret i Prospektdirektivet (eller som er andre personer, som udbuddet lovligt kan rettes), og andre personer i den pågældende medlemsstat må ikke handle på baggrund af eller i tillid til denne meddelelse.