

**Rating Action: Moody's changes direction of long-term ratings' review for
NORD/LB to a review for upgrade, confirms short-term ratings**

14 Feb 2019

Rating review for upgrade extends to rated subsidiaries; hybrid securities' review direction remains uncertain

Frankfurt am Main, February 14, 2019 -- Moody's Investors Service (Moody's) has today changed the direction of the ongoing rating review for Norddeutsche Landesbank GZ (NORD/LB) and its rated subsidiaries' long term ratings and rating inputs to review for upgrade from review direction uncertain. In addition, Moody's has confirmed the P-2 short-term ratings of NORD/LB and its rated subsidiaries, as applicable. Moody's review with direction uncertain on the Caa1(hyb) ratings of the hybrid instruments issued through the funding vehicles Fuerstenberg Capital Erste GmbH and Fuerstenberg Capital II GmbH remains ongoing.

The rating actions follow an ad-hoc announcement of NORD/LB on 2 February 2019, stating the decisions of its owners to focus on a capital strengthening and a realignment of the bank jointly with Sparkassen-Finanzgruppe (S-Group, corporate family rating Aa2 stable) and not to proceed with an alternative option of a joint bid received by two private financial investors for the time being.

Moody's expects to conclude the review, initiated on 18 December 2018, in the course of second or third quarter 2019, depending on the bank's progress in executing measures and obtaining the necessary regulatory and stakeholder approvals.

Moody's Aa1 backed ratings for instruments that benefit from the grandfathering of statutory guarantees remained unaffected by today's rating action.

For a list of all affected ratings, please refer to the end of this press release.

RATINGS RATIONALE

- RATIONALE FOR THE CHANGE IN DIRECTION TO REVIEW FOR UPGRADE FROM REVIEW DIRECTION UNCERTAIN FOR THE LONG-TERM RATINGS

Moody's decision to change the direction of the ongoing review to review for upgrade of NORD/LB's long term ratings reflects the elimination of the downside risk, that a targeted capital injection could be either delayed or even derailed. Moreover, the proposed measures entail significant financial benefits for NORD/LB.

S-Group's decision on 31 January 2019, to support NORD/LB via a EUR1.2 billion capital commitment will be complemented by a capital injection of the state of Lower Saxony to the amount of EUR1.5 billion and unspecified further capital-strengthening measures, all targeted to be in compliance with European state-aid rules. The targeted realignment of NORD/LB will also include the sale of EUR 2.7 billion in mostly nonperforming loans.

Moody's said that the positive effects of the decision for a "sector solution" for the bank include not only the financial benefits but also promises long-term ownership by the sector and the resulting continued membership of NORD/LB in the mutual support mechanism of Germany's largest institutional protection scheme. Both are strong positive factors for NORD/LB's ratings.

While the use of funds from the Savings Bank Group Institutional Protection Scheme and from its public sector shareholder will require a favourable decision from the anti-trust department of the EU Commission (DG Comp) before the transaction can proceed, Moody's believes that, ultimately, an agreement with DG Comp will be found that is in keeping with Europe's anti-trust legislation. The rating agency believes that NORD/LB can emerge as a viable franchise, once restructured, which is also reflected by bids from private equity investors for a stake in the bank.

**- THE REVIEW FOR UPGRADE OF NORD/LB'S LONG-TERM RATINGS WILL PRIMARILY FOCUS ON THE
BCA**

The review for upgrade of NORD/LB's long-term ratings will primarily focus on the upgrade potential of the Baseline Credit Assessment (BCA). This particularly concerns the magnitude of the combined positive effects of the announced measures. During the review period, Moody's will develop an understanding to what extent the joint effort of NORD/LB's new owners can also restore NORD/LB's profit generation and capital retention capacity amidst a significantly reduced business volume. This will include whether a protracted weakness of profit -- and therefore of the bank's franchise - could (partly) offset the positive measures under way.

- RATIONALE FOR CONFIRMING THE SHORT-TERM RATINGS OF NORD/LB GROUP AT P-2

The confirmation of the short-term ratings at P-2 reflects Moody's expectation that potential improvement in the bank's BCA is unlikely to result in upgrades of the short-term ratings.

- EXTENSION OF THE REVIEW DIRECTION UNCERTAIN OF NORD/LB'S HYBRID RATINGS

Moody's decision to continue the review with direction uncertain on the Caa1(hyb) ratings on NORD/LB's non-cumulative preference shares reflects the continued high uncertainty of the expected losses of these instruments.

The rating agency said that, on the one hand, announcements of the two issuing vehicles that followed NORD/LB announcement on 2 February clarified that investors in the non-cumulative preference shares will have to suffer a coupon loss and principal write-down. On the other hand, Moody's said that several important aspects still remain opaque, including 1) to what extent NORD/LB may report further (local GAAP) losses during 2019-20; 2) whether management plans to implement measures which limit the eventual loss that investors face, and 3) the risk from NORD/LB's possible decision to call these instruments for reasons relating to their regulatory or tax treatment during the time of their impairment.

During the review period, Moody's assessment will focus on these aspects whereby the expected time horizon for the principal write-down will be a key driver.

- WHAT COULD CHANGE THE RATINGS - UP / - DOWN

Upside for NORD/LB's and its rated subsidiaries' ratings during the review period will materially depend on an upgrade of the banks' BCA and Adjusted BCA. The result of Moody's Advanced Loss Given Failure analysis already yields the best possible outcome for NORD/LB's ratings, and bears no further upside for deposits and senior unsecured debt.

A BCA upgrade will likely be prompted as and when 1) the bank and its (new) owners successfully execute the measures that have been agreed upon, specifically the recapitalisation and the selling of all nonperforming loans relating to ship finance, and 2) the most important regulatory approval have been obtained, in particular that of the EU's anti-trust authorities.

Moody's may downgrade NORD/LB's and its rated subsidiaries' ratings if NORD/LB's BCA and Adjusted BCA are downgraded.

Downside for NORD/LB's BCA would arise if the planned de-risking and recapitalisation measures were to face major obstacles from one or several authorities which need to approve the transactions. Specifically, failure to obtain DG Comp's approval could lead to NORD/LB's unwinding, with adverse implications for the bank's BCA.

The impact of a BCA downgrade on the long-term and short-term ratings could be reduced or even offset by Moody's re-assessment of affiliate support, e.g. if higher support assumptions were justified by credible support measures undertaken by Sparkassen-Finanzgruppe, specifically in an unwinding scenario.

LIST OF AFFECTED RATINGS

Issuer: Norddeutsche Landesbank GZ

..Placed on Review for Upgrade:

...Long-term Counterparty Risk Ratings, currently Baa2

...Long-term Bank Deposits, currently Baa2 Rating under Review

...Long-term Counterparty Risk Assessment, currently Baa2(cr)

...Long-term Issuer Rating, currently Baa2 Rating under Review
...Baseline Credit Assessment, currently b2
...Adjusted Baseline Credit Assessment, currently ba3
...Senior Unsecured Regular Bond/Debenture, currently Baa2 Rating under Review
...Senior Unsecured Medium-Term Note Program, currently (P)Baa2
...Junior Senior Unsecured Regular Bond/Debenture, currently Ba1
...Junior Senior Unsecured Medium-Term Note Program, currently (P)Ba1
...Subordinate Regular Bond/Debenture, currently B1
...Subordinate Medium-Term Note Program, currently (P)B1

..Confirmations:

...Short-term Counterparty Risk Ratings, confirmed at P-2
...Short-term Bank Deposits, confirmed at P-2
...Short-term Counterparty Risk Assessment, confirmed at P-2(cr)
...Commercial Paper, confirmed at P-2
...Other Short Term, confirmed at (P)P-2

..Outlook remains unchanged at Rating under Review

Issuer: Bremer Landesbank Kreditanstalt Oldenburg GZ

..Placed on Review for Upgrade:

...Junior Senior Unsecured Regular Bond/Debenture, currently Ba1

..Outlook remains unchanged at Rating under Review

Issuer: Deutsche Hypothekenbank (Actien-Gesellschaft)

..Placed on Review for Upgrade:

...Long-term Counterparty Risk Ratings, currently Baa2
...Long-term Bank Deposits, currently Baa2 Rating under Review
...Long-term Counterparty Risk Assessment, currently Baa2(cr)
...Long-term Issuer Ratings, currently Baa2 Rating under Review
...Baseline Credit Assessment, currently b2
...Adjusted Baseline Credit Assessment, currently ba3
...Senior Unsecured Regular Bond/Debenture, currently Baa2 Rating under Review
...Senior Unsecured Medium-Term Note Program, currently (P)Baa2
...Junior Senior Unsecured Regular Bond/Debenture, currently Ba1
...Subordinate Regular Bond/Debenture, currently B1
...Subordinate Medium-Term Note Program, currently (P)B1

..Confirmations:

-Short-term Counterparty Risk Ratings, confirmed at P-2
-Short-term Bank Deposits, confirmed at P-2
-Short-term Counterparty Risk Assessment, confirmed at P-2(cr)
-Short-term Issuer Ratings, confirmed at P-2
-Other Short Term, confirmed at (P)P-2

..Outlook remains unchanged at Rating under Review

Issuer: NORD/LB Luxembourg S.A. Covered Bond Bank

..Placed on Review for Upgrade:

-Long-term Counterparty Risk Ratings, currently Baa2
-Long-term Bank Deposits, currently Baa2 Rating under Review
-Long-term Counterparty Risk Assessment, currently Baa2(cr)
-Long-term Issuer Ratings, currently Baa2 Rating under Review
-Baseline Credit Assessment, currently b2
-Adjusted Baseline Credit Assessment, currently ba3
-Senior Unsecured Medium-Term Note Program, currently (P)Baa2

..Confirmations:

-Short-term Counterparty Risk Ratings, confirmed at P-2
-Short-term Bank Deposits, confirmed at P-2
-Short-term Counterparty Risk Assessment, confirmed at P-2(cr)
-Short-term Issuer Ratings, confirmed at P-2

..Outlook remains unchanged at Rating under Review

Issuer: Fuerstenberg Capital Erste GmbH

..Review direction uncertain extended:

-Preferred Stock Non-cumulative, currently Caa1(hyb)

..Outlook remains unchanged at Rating under Review

Issuer: Fuerstenberg Capital II GmbH

..Review direction uncertain extended:

-Preferred Stock Non-cumulative, currently Caa1(hyb)

..Outlook remains unchanged at Rating under Review

Issuer: Norddeutsche Landesbank GZ, New York Branch

..Placed on Review for Upgrade:

-Long-term Counterparty Risk Ratings, currently Baa2
-Long-term Counterparty Risk Assessment, currently Baa2(cr)

..Confirmations:

...Short-term Counterparty Risk Ratings, confirmed at P-2

...Short-term Counterparty Risk Assessment, confirmed at P-2(cr)

...Commercial Paper, confirmed at P-2

..Outlook remains unchanged at Rating under Review

PRINCIPAL METHODOLOGY

The principal methodology used in these ratings was Banks published in August 2018. Please see the Rating Methodologies page on www.moodys.com for a copy of this methodology.

REGULATORY DISCLOSURES

For ratings issued on a program, series or category/class of debt, this announcement provides certain regulatory disclosures in relation to each rating of a subsequently issued bond or note of the same series or category/class of debt or pursuant to a program for which the ratings are derived exclusively from existing ratings in accordance with Moody's rating practices. For ratings issued on a support provider, this announcement provides certain regulatory disclosures in relation to the credit rating action on the support provider and in relation to each particular credit rating action for securities that derive their credit ratings from the support provider's credit rating. For provisional ratings, this announcement provides certain regulatory disclosures in relation to the provisional rating assigned, and in relation to a definitive rating that may be assigned subsequent to the final issuance of the debt, in each case where the transaction structure and terms have not changed prior to the assignment of the definitive rating in a manner that would have affected the rating. For further information please see the ratings tab on the issuer/entity page for the respective issuer on www.moodys.com.

For any affected securities or rated entities receiving direct credit support from the primary entity(ies) of this credit rating action, and whose ratings may change as a result of this credit rating action, the associated regulatory disclosures will be those of the guarantor entity. Exceptions to this approach exist for the following disclosures, if applicable to jurisdiction: Ancillary Services, Disclosure to rated entity, Disclosure from rated entity.

Regulatory disclosures contained in this press release apply to the credit rating and, if applicable, the related rating outlook or rating review.

Please see www.moodys.com for any updates on changes to the lead rating analyst and to the Moody's legal entity that has issued the rating.

Please see the ratings tab on the issuer/entity page on www.moodys.com for additional regulatory disclosures for each credit rating.

Katharina Barten
Senior Vice President
Financial Institutions Group
Moody's Deutschland GmbH
An der Welle 5
Frankfurt am Main 60322
Germany
JOURNALISTS: 44 20 7772 5456
Client Service: 44 20 7772 5454

Alexander Hendricks
Associate Managing Director
Financial Institutions Group
JOURNALISTS: 44 20 7772 5456
Client Service: 44 20 7772 5454

Releasing Office:
Moody's Deutschland GmbH

An der Welle 5
Frankfurt am Main 60322
Germany
JOURNALISTS: 44 20 7772 5456
Client Service: 44 20 7772 5454

© 2019 Moody's Corporation, Moody's Investors Service, Inc., Moody's Analytics, Inc. and/or their licensors and affiliates (collectively, "MOODY'S"). All rights reserved.

CREDIT RATINGS ISSUED BY MOODY'S INVESTORS SERVICE, INC. AND ITS RATINGS AFFILIATES ("MIS") ARE MOODY'S CURRENT OPINIONS OF THE RELATIVE FUTURE CREDIT RISK OF ENTITIES, CREDIT COMMITMENTS, OR DEBT OR DEBT-LIKE SECURITIES, AND MOODY'S PUBLICATIONS MAY INCLUDE MOODY'S CURRENT OPINIONS OF THE RELATIVE FUTURE CREDIT RISK OF ENTITIES, CREDIT COMMITMENTS, OR DEBT OR DEBT-LIKE SECURITIES. MOODY'S DEFINES CREDIT RISK AS THE RISK THAT AN ENTITY MAY NOT MEET ITS CONTRACTUAL FINANCIAL OBLIGATIONS AS THEY COME DUE AND ANY ESTIMATED FINANCIAL LOSS IN THE EVENT OF DEFAULT OR IMPAIRMENT. SEE MOODY'S RATING SYMBOLS AND DEFINITIONS PUBLICATION FOR INFORMATION ON THE TYPES OF CONTRACTUAL FINANCIAL OBLIGATIONS ADDRESSED BY MOODY'S RATINGS. CREDIT RATINGS DO NOT ADDRESS ANY OTHER RISK, INCLUDING BUT NOT LIMITED TO: LIQUIDITY RISK, MARKET VALUE RISK, OR PRICE VOLATILITY. CREDIT RATINGS AND MOODY'S OPINIONS INCLUDED IN MOODY'S PUBLICATIONS ARE NOT STATEMENTS OF CURRENT OR HISTORICAL FACT. MOODY'S PUBLICATIONS MAY ALSO INCLUDE QUANTITATIVE MODEL-BASED ESTIMATES OF CREDIT RISK AND RELATED OPINIONS OR COMMENTARY PUBLISHED BY MOODY'S ANALYTICS, INC. CREDIT RATINGS AND MOODY'S PUBLICATIONS DO NOT CONSTITUTE OR PROVIDE INVESTMENT OR FINANCIAL ADVICE, AND CREDIT RATINGS AND MOODY'S PUBLICATIONS ARE NOT AND DO NOT PROVIDE RECOMMENDATIONS TO PURCHASE, SELL, OR HOLD PARTICULAR SECURITIES. NEITHER CREDIT RATINGS NOR MOODY'S PUBLICATIONS COMMENT ON THE SUITABILITY OF AN INVESTMENT FOR ANY PARTICULAR INVESTOR. MOODY'S ISSUES ITS CREDIT RATINGS AND PUBLISHES MOODY'S PUBLICATIONS WITH THE EXPECTATION AND UNDERSTANDING THAT EACH INVESTOR WILL, WITH DUE CARE, MAKE ITS OWN STUDY AND EVALUATION OF EACH SECURITY THAT IS UNDER CONSIDERATION FOR PURCHASE, HOLDING, OR SALE.

MOODY'S CREDIT RATINGS AND MOODY'S PUBLICATIONS ARE NOT INTENDED FOR USE BY RETAIL INVESTORS AND IT WOULD BE RECKLESS AND INAPPROPRIATE FOR RETAIL INVESTORS TO USE MOODY'S CREDIT RATINGS OR MOODY'S PUBLICATIONS WHEN MAKING AN INVESTMENT DECISION. IF IN DOUBT YOU SHOULD CONTACT YOUR FINANCIAL OR OTHER PROFESSIONAL ADVISER.

ALL INFORMATION CONTAINED HEREIN IS PROTECTED BY LAW, INCLUDING BUT NOT LIMITED TO, COPYRIGHT LAW, AND NONE OF SUCH INFORMATION MAY BE COPIED OR OTHERWISE REPRODUCED, REPACKAGED, FURTHER TRANSMITTED, TRANSFERRED, DISSEMINATED, REDISTRIBUTED OR RESOLD, OR STORED FOR SUBSEQUENT USE FOR ANY SUCH PURPOSE, IN WHOLE OR IN PART, IN ANY FORM OR MANNER OR BY ANY MEANS WHATSOEVER, BY ANY PERSON WITHOUT MOODY'S PRIOR WRITTEN CONSENT.

CREDIT RATINGS AND MOODY'S PUBLICATIONS ARE NOT INTENDED FOR USE BY ANY PERSON AS A BENCHMARK AS THAT TERM IS DEFINED FOR REGULATORY PURPOSES AND MUST NOT BE USED IN ANY WAY THAT COULD RESULT IN THEM BEING CONSIDERED A BENCHMARK.

All information contained herein is obtained by MOODY'S from sources believed by it to be accurate and reliable. Because of the possibility of human or mechanical error as well as other factors, however, all information contained herein is provided "AS IS" without warranty of any kind. MOODY'S adopts all necessary measures so that the information it uses in assigning a credit rating is of sufficient quality and from sources MOODY'S considers to be reliable including, when appropriate, independent third-party sources. However, MOODY'S is not an auditor and cannot in every instance independently verify or validate information received

in the rating process or in preparing the Moody's publications.

To the extent permitted by law, MOODY'S and its directors, officers, employees, agents, representatives, licensors and suppliers disclaim liability to any person or entity for any indirect, special, consequential, or incidental losses or damages whatsoever arising from or in connection with the information contained herein or the use of or inability to use any such information, even if MOODY'S or any of its directors, officers, employees, agents, representatives, licensors or suppliers is advised in advance of the possibility of such losses or damages, including but not limited to: (a) any loss of present or prospective profits or (b) any loss or damage arising where the relevant financial instrument is not the subject of a particular credit rating assigned by MOODY'S.

To the extent permitted by law, MOODY'S and its directors, officers, employees, agents, representatives, licensors and suppliers disclaim liability for any direct or compensatory losses or damages caused to any person or entity, including but not limited to by any negligence (but excluding fraud, willful misconduct or any other type of liability that, for the avoidance of doubt, by law cannot be excluded) on the part of, or any contingency within or beyond the control of, MOODY'S or any of its directors, officers, employees, agents, representatives, licensors or suppliers, arising from or in connection with the information contained herein or the use of or inability to use any such information.

NO WARRANTY, EXPRESS OR IMPLIED, AS TO THE ACCURACY, TIMELINESS, COMPLETENESS, MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OF ANY CREDIT RATING OR OTHER OPINION OR INFORMATION IS GIVEN OR MADE BY MOODY'S IN ANY FORM OR MANNER WHATSOEVER.

Moody's Investors Service, Inc., a wholly-owned credit rating agency subsidiary of Moody's Corporation ("MCO"), hereby discloses that most issuers of debt securities (including corporate and municipal bonds, debentures, notes and commercial paper) and preferred stock rated by Moody's Investors Service, Inc. have, prior to assignment of any rating, agreed to pay to Moody's Investors Service, Inc. for ratings opinions and services rendered by it fees ranging from \$1,000 to approximately \$2,700,000. MCO and MIS also maintain policies and procedures to address the independence of MIS's ratings and rating processes. Information regarding certain affiliations that may exist between directors of MCO and rated entities, and between entities who hold ratings from MIS and have also publicly reported to the SEC an ownership interest in MCO of more than 5%, is posted annually at www.moody.com under the heading "Investor Relations — Corporate Governance — Director and Shareholder Affiliation Policy."

Additional terms for Australia only: Any publication into Australia of this document is pursuant to the Australian Financial Services License of MOODY'S affiliate, Moody's Investors Service Pty Limited ABN 61 003 399 657AFSL 336969 and/or Moody's Analytics Australia Pty Ltd ABN 94 105 136 972 AFSL 383569 (as applicable). This document is intended to be provided only to "wholesale clients" within the meaning of section 761G of the Corporations Act 2001. By continuing to access this document from within Australia, you represent to MOODY'S that you are, or are accessing the document as a representative of, a "wholesale client" and that neither you nor the entity you represent will directly or indirectly disseminate this document or its contents to "retail clients" within the meaning of section 761G of the Corporations Act 2001. MOODY'S credit rating is an opinion as to the creditworthiness of a debt obligation of the issuer, not on the equity securities of the issuer or any form of security that is available to retail investors.

Additional terms for Japan only: Moody's Japan K.K. ("MJKK") is a wholly-owned credit rating agency subsidiary of Moody's Group Japan G.K., which is wholly-owned by Moody's Overseas Holdings Inc., a wholly-owned subsidiary of MCO. Moody's SF Japan K.K. ("MSFJ") is a wholly-owned credit rating agency subsidiary of MJKK. MSFJ is not a Nationally Recognized Statistical Rating Organization ("NRSRO"). Therefore, credit ratings assigned by MSFJ are Non-NRSRO Credit Ratings. Non-NRSRO Credit Ratings are assigned by an entity that is not a NRSRO and, consequently, the rated obligation will not qualify for certain types of treatment under U.S. laws. MJKK and MSFJ are credit rating agencies registered with the Japan Financial Services Agency and their registration numbers are FSA Commissioner (Ratings) No. 2 and 3 respectively.

MJKK or MSFJ (as applicable) hereby disclose that most issuers of debt securities (including corporate and municipal bonds, debentures, notes and commercial paper) and preferred stock rated by MJKK or MSFJ (as applicable) have, prior to assignment of any rating, agreed to pay to MJKK or MSFJ (as applicable) for ratings opinions and services rendered by it fees ranging from JPY125,000 to approximately JPY250,000,000.

MJKK and MSFJ also maintain policies and procedures to address Japanese regulatory requirements.

