
 

IR / Persbericht Amsterdam, 10 april 2014

ABN AMRO publiceert de besluiten van de Algemene Vergadering van Aandeelhouders

Rik van Slingelandt is bij de Algemene Vergadering van Aandeelhouders van vandaag benoemd tot nieuwe 

voorzitter van de Raad van Commissarissen voor een periode van twee jaar. Hij volgt Hessel Lindenbergh op.

De zittingstermijn van de meeste commissarissen liep bij deze Algemene Vergadering van Aandeelhouders af.

Om in de toekomst meer spreiding aan te brengen in de einddatum van benoemingen heeft de vergadering het 

volgende besloten:

- Hans de Haan is herbenoemd voor een periode van één jaar (tot de Algemene Vergadering van 
Aandeelhouders van 2015);

- Rik van Slingelandt is herbenoemd voor een periode van twee jaar (tot de Algemene Vergadering van 
Aandeelhouders van 2016); 

- Annemieke Roobeek is herbenoemd voor een periode van drie jaar (tot de Algemene Vergadering van 
Aandeelhouders van 2017);

- Peter Wakkie is herbenoemd voor een periode van drie jaar (tot de Algemene Vergadering van 
Aandeelhouders van 2017);

- Steven ten Have is herbenoemd voor een periode van vier jaar (tot de Algemene Vergadering van 
Aandeelhouders van 2018);

- Bert Meerstadt is herbenoemd voor een periode van vier jaar (tot de Algemene Vergadering van 
Aandeelhouders van 2018);

- Marjan Oudeman is herbenoemd voor een periode van vier jaar (tot de Algemene Vergadering van 
Aandeelhouders van 2018).

Alle leden van de Raad van Bestuur, met uitzondering van Kees van Dijkhuizen die in 2013 voor een termijn van

vier jaar is benoemd, zijn voor een periode van vier jaar herbenoemd. 

Na de goedkeuring van de jaarrekening 2013 heeft de vergadering ook haar goedkeuring gehecht aan het 

voorgestelde dividend over boekjaar 2013. Aan gewone aandeelhouders wordt EUR 350 miljoen uitgekeerd. In 

september was al een interim-dividend van EUR 150 miljoen betaald. Het slotdividend voor gewone 

aandeelhouders van EUR 200 miljoen wordt uiterlijk 17 april 2014 uitgekeerd.

_____________________________________________________________________________

ABN AMRO Press Office ABN AMRO Investor Relations

pressrelations@nl.abnamro.com investorrelations@nl.abnamro.com

+31 20 6288900 +31 20 6282282


IR / Persbericht Error! No text of specified style in document. 2 of 2

Cautionary statement on forward-looking statements 

We have included in this press release, and from time to time may make certain statements in our public filings, press 
releases or other public statements that may constitute “forward-looking statements” within the meaning of the safe 
harbour provisions of the United States Private Securities Litigation Reform Act of 1995. This includes, without 
limitation, such statements that include the words ‘expect’, ‘estimate’, ‘project’, ‘anticipate’, ‘should’, ‘intend’, ‘plan’, 
‘probability’, ‘risk’, ‘Value-at-Risk (“VaR”)’, ‘target’, ‘goal’, ‘objective’, ‘will’, ‘endeavour’, ‘outlook’, 'optimistic', 'prospects' 
and similar expressions or variations on such expressions.

In particular, this document includes forward-looking statements relating, but not limited, to ABN AMRO Group’s 
potential exposures to various types of operational, credit and market risk, such as counterparty risk, interest rate risk, 
foreign exchange rate risk and commodity and equity price risk. Such statements are subject to risks and 
uncertainties. These forward-looking statements are not historical facts and represent only ABN AMRO Group’s 
beliefs regarding future events, many of which, by their nature, are inherently uncertain and beyond our control. 

Other factors that could cause actual results to differ materially from those anticipated by the forward-looking 
statements contained in this document include, but are not limited to:

• The extent and nature of future developments and continued volatility in the credit and financial markets and 
their impact on the financial industry in general and ABN AMRO Group in particular;

• The effect on ABN AMRO Group ’s capital of write-downs in respect of credit exposures; 
• Risks related to ABN AMRO Group’s merger, separation and integration process; 
• General economic, social and political conditions in the Netherlands and in other countries in which ABN 

AMRO Group has significant business activities, investments or other exposures, including the impact of 
recessionary economic conditions on ABN AMRO Group 's performance, liquidity and financial position; 

• Macro-economic and geopolitical risks;
• Reductions in ABN AMRO’s credit rating;
• Actions taken by governments and their agencies to support individual banks and the banking system;
• Monetary and interest rate policies of the European Central Bank and G-20 central banks;
• Inflation or deflation; 
• Unanticipated turbulence in interest rates, foreign currency exchange rates, commodity prices and equity 

prices;
• Liquidity risks and related market risk losses;
• Potential losses associated with an increase in the level of substandard loans or non-performance by 

counterparties to other types of financial instruments, including systemic risk; 
• Changes in Dutch and foreign laws, regulations and taxes; 
• Changes in competition and pricing environments; 
• Inability to hedge certain risks economically; 
• Adequacy of loss reserves and impairment allowances; 
• Technological changes; 
• Changes in consumer spending, investment and saving habits;
• Effective capital and liquidity management; and 
• The success of ABN AMRO Group in managing the risks involved in the foregoing.

The forward-looking statements made in this press release are only applicable as at the date of publication of this 
document. ABN AMRO Group does not intend to publicly update or revise these forward-looking statements to reflect 
events or circumstances after the date of this report, and ABN AMRO Group does not assume any responsibility to do 
so. The reader should, however, take into account any further disclosures of a forward-looking nature that ABN AMRO 
Group may make in ABN AMRO Group’s reports.


