


THIS NOTICE IS NOT FOR RELEASE, PUBLICATION OR DISTRIBUTION, DIRECTLY OR INDIRECTLY, IN WHOLE OR IN PART, IN OR INTO THE UNITED STATES (INCLUDING ITS TERRITORIES AND POSSESSIONS, ANY STATE OF THE UNITED STATES AND THE DISTRICT OF COLUMBIA), AUSTRALIA, CANADA OR JAPAN, OR ANY OTHER STATE OR JURISDICTION IN WHICH THE OFFER TO WHICH THIS NOTICE IS REFERRED WOULD BE UNLAWFUL.

THIS ANNOUNCEMENT IS NOT AN OFFER TO SELL OR A SOLICITATION TO BUY SECURITIES IN ANY JURISDICTION, INCLUDING THE UNITED STATES, AUSTRALIA, CANADA OR JAPAN. NEITHER THIS ANNOUNCEMENT NOR ANYTHING CONTAINED HEREIN SHALL FORM THE BASIS OF, OR BE RELIED UPON IN CONNECTION WITH, ANY OFFER OR COMMITMENT WHATSOEVER IN ANY JURISDICTION.

8 June 2018

LLOYDS BANKING GROUP DISPOSAL OF APPROXIMATELY 98 MILLION SHARES IN STANDARD LIFE ABERDEEN PLC

Lloyds Banking Group today announces that it has sold its remaining stake in Standard Life Aberdeen plc (the 'Company'), representing approximately 3.3 per cent of the Company's issued ordinary share capital, at a price of 352.5 pence per share raising aggregate gross sale proceeds of £344 million. There is no impact on the Income Statement as the investment has been accounted for at fair value through other comprehensive income.

– END –

For further information:

Investor Relations

Douglas Radcliffe
Group Investor Relations Director
douglas.radcliffe@lloydsbanking.com

+44 (0)20 7356 1571

Corporate Affairs

Matt Smith
Head of Corporate Media
matt.smith@lloydsbanking.com

+44 (0)20 7356 3522

The distribution of this announcement and the offer and sale of the shares in certain jurisdictions may be restricted by law. The shares may not be offered to the public in any jurisdiction in circumstances which would require the preparation or registration of any prospectus or offering document relating to the shares in such jurisdiction. No action has been taken by Lloyds Banking Group or any of its respective affiliates that would permit an offering of the shares or possession or distribution of this announcement or any other offering or publicity material relating to such securities in any jurisdiction where action for that purpose is required.

This announcement is not to be released, distributed or published, either directly or indirectly, in whole or in part, in or into the United States of America (including its territories and possessions, any state of the United States of America and the District of Columbia), Australia, Canada, Japan, or in any other jurisdiction where such an announcement would be unlawful. The distribution of this announcement may be restricted by law in certain jurisdictions and persons into whose possession this document or other information referred to herein comes should inform themselves about and observe any such restriction. Any failure to comply with these restrictions may constitute a violation of the securities laws of any such jurisdiction. The offer of the shares described above has not been and will not be registered under the US Securities Act of 1933 nor under the regulatory authority of any state or other jurisdiction of the United States, or pursuant to the applicable securities laws of Canada, Australia or Japan.

Therefore, and subject to certain exceptions, the shares may not be offered or sold in the United States, Canada, Australia or Japan nor in any other jurisdiction where this offer may constitute an infraction of the securities laws of such other jurisdiction, or on behalf of, or for the benefit of any person in or into the United States, Canada, Australia or Japan.

In member states of the European Economic Area ('EEA') which have implemented the Prospectus Directive (each, a 'Relevant Member State'), this announcement and any offer if made subsequently is directed exclusively at persons who are 'qualified investors' within the meaning of the Prospectus Directive ('Qualified Investors'). For these purposes, the expression 'Prospectus Directive' means Directive 2003/71/EC (and amendments thereto, including the 2010 PD Amending Directive, to the extent implemented in a Relevant Member State), and includes any relevant implementing measure in the Relevant Member State and the expression '2010 PD Amending Directive' means Directive 2010/73/EU. In the United Kingdom, this announcement is directed exclusively at Qualified Investors (i) who have professional experience in matters relating to investments falling within Article 19(5) of the Financial Services and Markets Act 2000 (Financial Promotion) Order 2005, as amended (the 'Order') or (ii) who fall within Article 49(2)(A) to (D) of the Order, and (iii) to whom it may otherwise lawfully be communicated.

This announcement is not an offer of securities or investments for sale nor a solicitation of an offer to buy securities or investments in any jurisdiction where such offer or solicitation would be unlawful. No action has been taken that would permit an offering of the securities or possession or distribution of this announcement in any jurisdiction where action for that purpose is required. Persons into whose possession this announcement comes are required to inform themselves about and to observe any such restrictions.

FORWARD LOOKING STATEMENTS

This document contains certain forward looking statements with respect to the business, strategy, plans and /or results of Lloyds Banking Group and its current goals and expectations relating to its future financial condition and performance. Statements that are not historical facts, including statements about Lloyds Banking Group's or its directors' and/or management's beliefs and expectations, are forward looking statements. By their nature, forward looking statements involve risk and uncertainty because they relate to events and depend upon circumstances that will or may occur in the future. Factors that could cause actual business, strategy, plans and/or results (including but not limited to the payment of dividends) to differ materially from forward looking statements made by the Group or on its behalf include, but are not limited to: general economic and business conditions in the UK and internationally; market related trends and developments; fluctuations in interest rates, inflation, exchange rates, stock markets and currencies; the ability to access sufficient sources of capital, liquidity and funding when required; changes to the Group's credit ratings; the ability to derive cost savings and other benefits including, but without limitation as a result of any acquisitions, disposals and other strategic transactions; changing customer behaviour including consumer spending, saving and borrowing habits; changes to borrower or counterparty credit quality; instability in the global financial markets, including Eurozone instability, instability as a result of the exit by the UK from the European Union (EU) and the potential for other countries to exit the EU or the Eurozone and the impact of any sovereign credit rating downgrade or other sovereign financial issues; technological changes and risks to the security of IT and operational infrastructure, systems, data and information resulting from increased threat of cyber and other attacks; natural, pandemic and other disasters, adverse weather and similar contingencies outside the Group's control; inadequate or failed internal or external processes or systems; acts of war, other acts of hostility, terrorist acts and responses to those acts, geopolitical, pandemic or other such events; changes in laws, regulations, accounting standards or taxation, including as a result of the exit by the UK from the EU, or a further possible referendum on Scottish independence; changes to regulatory capital or liquidity requirements and similar contingencies outside the Group's control; the policies, decisions and actions of governmental or regulatory authorities or courts in the UK, the EU, the US or elsewhere including the implementation and interpretation of key legislation and regulation together with any resulting impact on the future structure of the Group; the ability to attract and retain senior management and other employees and meet its diversity objectives; actions or omissions by the Group's directors, management or employees including industrial action; changes to the Group's post-retirement defined benefit scheme obligations; the extent of any future impairment charges or write-downs caused by, but not limited to, depressed asset valuations, market disruptions and illiquid markets; the value and effectiveness of any credit protection purchased by the Group; the inability to hedge certain risks economically; the adequacy of loss reserves; the actions of competitors, including non-bank financial services, lending companies and digital innovators and disruptive technologies; and exposure to regulatory or competition scrutiny, legal, regulatory or competition proceedings, investigations or complaints. Please refer to the latest Annual Report on Form 20-F filed with the US Securities and Exchange Commission for a discussion of certain factors together with examples of forward looking statements. Except as required by any applicable law or regulation, the forward looking statements contained in this document are made as of today's date, and Lloyds Banking Group expressly disclaims any obligation or undertaking to release publicly any updates or revisions to any forward looking statements. The information, statements and opinions contained in this document do not constitute a public offer under any applicable law or an offer to sell any securities or financial instruments or any advice or recommendation with respect to such securities or financial instruments.