

Your partner in Insurance

PERSBERICHT derde kwartaal 2010 | 1

PERSBERICHT
Periodieke financiële informatie
Brussel/Utrecht, 10 november 2010

Derde kwartaal 2010

Voortgezette sterke commerciële prestatie in derde kwartaal

 Premie-inkomen eerste negen maanden met 20% omhoog: EUR 13,7 miljard

 Groei Leven (+21%) en Niet-leven (+18%) in overeenstemming met voorgaande kwartalen; premie-

inkomen Azië onverminderd sterk op EUR 4,7 miljard (+55%)

 Premie-inkomen op geconsolideerde basis op EUR 9,2 miljard (+8%)

 Premie-inkomen derde kwartaal EUR 4,1 miljard, met 17% gestegen ten opzichte van vorig jaar

 Nettowinst verzekeringen eerste negen maanden na minderheidsbelangen:
EUR 334 miljoen
 Nettowinst Leven EUR 283 miljoen; Niet-leven EUR 42 miljoen; Overige Verzekeringen EUR 9 miljoen

 Nettowinst verzekeringen derde kwartaal na minderheidsbelangen EUR 153 miljoen inclusief EUR 55

miljoen gerealiseerde meerwaarden in het derde kwartaal in België

 Nettowinst groep eerste negen maanden EUR 646 miljoen

 Nettowinst Algemene Rekening eerste negen maanden EUR 312 miljoen, waarvan EUR 37 miljoen in

het derde kwartaal

 Positieve bijdrage RPI van EUR 163 miljoen inbegrepen in resultaat derde kwartaal

 Negatief netto-effect derde kwartaal van EUR 79 miljoen komende van reële waarde calloptie en

RPN(I)

 Eigen vermogen van EUR 9,6 miljard, of EUR 3,90 per aandeel

CEO Bart De Smet: ”Het derde kwartaal werd opnieuw gekenmerkt door een sterk premie-inkomen, in lijn met de prestaties in het eerste
halfjaar. Op basis van deze positieve ontwikkeling bevestigen we vandaag onze eerdere prognoses voor het hele jaar, namelijk dat het premie-
inkomen van de groep voor 2010 het niveau van 2009 zal overtreffen.

Bij alle verzekeringsactiviteiten werden het afgelopen kwartaal goede resultaten geboekt. Zowel Leven als Niet-leven profiteerden van sterke
financiële resultaten in België, die te danken waren aan een geleidelijke herallocatie van activa. Bij Niet-leven zien we bemoedigende tekenen
van herstel dankzij de corrigerende maatregelen die in de afgelopen kwartalen getroffen zijn in auto- en brandverzekeringen. Het nettoresultaat
in België had echter te lijden van zwaar weer medio juli.

Bij de uitvoering van onze strategie boeken we nog altijd goede vooruitgang met het stroomlijnen en ontwikkelen van onze
verzekeringsportefeuille. We kondigden de desinvestering van de Oekraïense activiteiten aan, we sloten de verkoop van onze Turkse

activiteiten medio oktober en begonnen aan de integratie van Kwik Fit Insurance Services in het Verenigd Koninkrijk. Op zaterdag 16 oktober is
het partnership met Tesco van start gegaan met de verzekeringsproductie - een duidelijke illustratie van onze intentie om verder te groeien en in
te spelen op interessante kansen op onze belangrijkste verzekeringsmarkten.

Uit de recente ontwikkelingen in verband met bepaalde zaken uit het verleden is wel duidelijk geworden hoe complex dossiers kunnen zijn als
daar meerdere partijen bij zijn betrokken. We hebben ons geëngageerd oplossingen te zoeken die de waarde voor onze aandeelhouders
verhogen en de structuur van onze groep vereenvoudigen.”

PERSBERICHT derde kwartaal 2010 | 2

Inhoudsopgave

Hoofdpunten .. 3
Verzekeringen .. 4
Algemene Rekening... 5
Groep ... 6

Beschrijving van de bedrijfssegmenten ... 7
 België ... 8
 Verenigd Koninkrijk... 10
 Continentaal Europa... 12
 Azië .. 14
 Algemene Rekening ... 16

Disclaimer .. 18

Bijlagen .. 19
Bijlage 1 : Kerncijfers Ageas .. 19
Bijlage 2 : Kwartaalresultaten... 20
Bijlage 3 : Premie-inkomen per regio ... 22

Vandaag conference call voor analisten en beleggers

10.45 uur CET (09.45 uur VK)

Audiocast: www.ageas.com

Inbelnummers (code 384403#):

+ 44 207 750 9926 (Verenigd Koninkrijk)

+ 32 2 400 25 25 (België)

+ 1 703 621 9123 (VS)

Opnieuw afspelen: beschikbaar tot 10 december 2010

+ 32 2 401 89 89 (toegangscode: 327391#)

Gelieve vijf tot tien minuten van tevoren in te bellen: de lijnen gaan tien minuten vóór de

conferentie open.

Er is geen persconferentie gepland.

PERSBERICHT
10 november 2010
Periodieke financiële informatie

Meer informatie:

INVESTOR RELATIONS
Frank Vandenborre
+32 (0)2 557 57 33
frank.vandenborre@ageas.com

Koen Devos
+32 (0)2 557 57 35
koen.a.devos@ageas.com

PERS
Kathleen Steel
+32 (0)2 557 57 37
kathleen.steel@ageas.com

PERSBERICHT derde kwartaal 2010 | 3

Hoofdpunten

De resultaten van Ageas over het derde kwartaal worden

gekenmerkt door de voortzetting van de sterke commerciële

prestatie in alle bedrijfssegmenten.

Het totale premie-inkomen over de eerste negen maanden

van het jaar kwam uit op EUR 13,7 miljard, een stijging met

20% ten opzichte van dezelfde periode in 2009. De niet-

geconsolideerde partnerships in Azië realiseerden een

premie-inkomen aan 100% van EUR 4,5 miljard, een toename

met 58% ten opzichte van vorig jaar. Op groepsniveau

bedroeg het premie-inkomen Leven EUR 11,0 miljard (+21%)

en stegen de brutopremies Niet-leven met 18% tot EUR 2,7

miljard.

Het premie-inkomen steeg het derde kwartaal met 17% ten

opzichte van hetzelfde kwartaal in 2009. De stijging was

hoofdzakelijk te danken aan het premie-inkomen in Azië en

het meerekenen van de Italiaanse Niet-levenactiviteiten sinds

begin 2010. Het premie-inkomen is in alle segmenten

gestegen, behalve in België waar het premieniveau, net als in

voorgaande kwartalen, redelijk stabiel was in vergelijking met

vorig jaar. Het premie-inkomen ontvangen via het bankkanaal

bleef onder het niveau van vorig jaar.

In Continentaal Europa handhaafden de Luxemburgse en

Franse activiteiten het sterke premie-inkomenniveau van het

eerste halfjaar, terwijl de consolidatie van de Italiaanse Niet-

levenactiviteiten een extra positief effect op het premie-

inkomen had. In Portugal lag het premie-inkomen lager dan

vorig jaar. In het Verenigd Koninkrijk is het

samenwerkingsverband van Tesco Bank en Ageas UK op 16

oktober officieel van start gegaan terwijl de overname van

Kwik Fit Insurance Services in de loop van het derde kwartaal

is afgerond en de integratie daarvan is gestart.

Het verzekeringsnettoresultaat na minderheidsbelangen

bedroeg de eerste negen maanden EUR 334 miljoen, in

vergelijking met EUR 409 miljoen vorig jaar. De

verzekeringsactiviteiten lieten gedurende het derde kwartaal

een sterke nettowinst van EUR 153 miljoen optekenen,

waaraan alle bedrijfssegmenten positief bijdroegen. België

behaalde een nettowinst van EUR 117 miljoen, voor een groot

deel te danken aan een meerwaarde van EUR 55 miljoen na

belastingen op de verkoop van staatsobligaties in de context

van een herallocatie van activa die zowel Leven als Niet-leven

ten goede kwam. Zowel in België als in het Verenigd

Koninkrijk zien we een verdere verbetering van de

bedrijfsprestaties Niet-leven als gevolg van de

tariefverhogingen en overige corrigerende maatregelen. In

België werd deze positieve ontwikkeling deels tenietgedaan

door het negatieve effect van zware stormen midden juli.

De Levensverzekeringen rapporteerden over het derde

kwartaal een nettowinst van EUR 105 miljoen, Niet-leven van

EUR 47 miljoen en Overige Verzekeringen van EUR 1

miljoen.

De combined ratio voor de eerste negen maanden op

groepsniveau, met inbegrip van de arbeidsongevallen,

bedroeg ultimo september 104,5%, in vergelijking met 105,8%

eind juni 2010 en 102,9% eind september 2009. Zonder de

arbeidsongevallen bedroeg de combined ratio op

groepsniveau 102,8% in vergelijking met 102,4% vorig jaar.

De nettowinst van de Algemene Rekening steeg de eerste

negen maanden tot EUR 312 miljoen, mede dankzij een

positief resultaat van EUR 37 miljoen in het derde kwartaal.

De samenstelling van dit resultaat benadrukt hoe volatiel de

verschillende elementen van het segment Algemene

Rekening zijn. In het derde kwartaal was er sprake van een

positief resultaat van EUR 163 miljoen op RPI en een hogere

waardering van de calloptie op aandelen BNP Paribas van

EUR 77 miljoen, die deels teniet werden gedaan door de

hogere verplichting voor RPN(I) van EUR 156 miljoen en het

verwachte verlies van EUR 14 miljoen uit de verkoop van de

activiteiten in Oekraïne. De verkoop van de Turkse activiteiten

is medio oktober afgerond en zal leiden tot een beperkte

meerwaarde.

Ultimo september werd de calloptie op aandelen BNP Paribas

gewaardeerd op EUR 836 miljoen en de verplichting uit

hoofde van RPN(I) op EUR 496 miljoen. De waarde van het

aandeel van Ageas in RPI was per 30 september gestegen tot

EUR 1.027 miljoen ten opzichte van EUR 840 miljoen eind

juni 2010.

Het nettoresultaat na minderheidsbelangen van de groep

steeg hierdoor van EUR 455 miljoen eind juni naar EUR 646

miljoen ultimo september. Over het derde kwartaal bedroeg

de nettowinst op groepsniveau EUR 191 miljoen.

PERSBERICHT derde kwartaal 2010 | 4

Verzekeringen

Bruto premie-inkomen

Het totale bruto premie-inkomen over de eerste negen

maanden, inclusief EUR 4,5 miljard uit niet-geconsolideerde

partnerships aan 100%, bedroeg EUR 13,7 miljard, een

stijging met 20% ten opzichte van dezelfde periode vorig jaar.

De prestatie kwam in het derde kwartaal in grote lijnen

overeen met de ontwikkeling in het eerste halfjaar: het

premie-inkomen steeg in alle regio’s behalve België, waar het

stabiel bleef.

In België konden de groei in het makelaarskanaal en het Niet-

leven incasso, het lagere premie-inkomen uit het bankkanaal

Leven niet volledig compenseren. In het Verenigd Koninkrijk

ging het premie-inkomen met 20% omhoog en in Continentaal

Europa werd een groei van 22% gerealiseerd. In Portugal

daalde het premie-inkomen de eerste negen maanden echter

naar EUR 1,5 miljard (tegenover een zeer sterke prestatie van

EUR 1,8 miljard vorig jaar) maar bleef het marktaandeel in

vermogen onder beheer onveranderd: 25%. Azië tekende

wederom voor een outperformance: het premie-inkomen

steeg in alle landen, met een gemiddelde groei van boven de

50%.

Het premie-inkomen van de activiteiten Leven voor de eerste

negen maanden, met inbegrip van niet-geconsolideerde

activiteiten aan 100%, kwam op EUR 11,0 miljard uit, 21%

hoger dan dezelfde periode vorig jaar. In België lag het

premie-inkomen bij AG Insurance licht onder het niveau van

vorig jaar (-3%); met een incasso in het derde kwartaal dat

vergelijkbaar was met dat van hetzelfde kwartaal vorig jaar. In

Continentaal Europa ging het premie-inkomen met 17%

omhoog, vooral dankzij de aangehouden groei in Luxemburg

en Frankrijk die het lagere premie-inkomen in Portugal meer

dan goedmaakte. In Azië is het niveau van de groei nog altijd

sterk (+58% over de eerste negen maanden).

Bij Niet-leven bereikten de brutopremies de eerste negen

maanden een niveau van EUR 2,8 miljard, een stijging van

18%. In de belangrijkste Niet-levenmarkten van Ageas, België

en het Verenigd Koninkrijk, groeide het premie-inkomen met

respectievelijk 5% en 18%. In Continentaal Europa droeg de

consolidatie van de Italiaanse Niet-levenactiviteiten met

ingang van 2010 EUR 150 miljoen bij aan de brutopremies. In

Maleisië en Thailand groeide het premie-inkomen de eerste

negen maanden met 30%.

Vermogen onder beheer bij Leven in de geconsolideerde

activiteiten bedroeg EUR 72,4 miljard en lag daarmee 2%

hoger dan eind juni. Vermogen onder beheer Leven van de

niet-geconsolideerde partnerships van Ageas kwam uit op

EUR 14,3 miljard. Vermogen onder beheer Niet-leven bleef

redelijk stabiel ten opzichte van eind juni op EUR 5,1 miljard

maar lag wel 17% hoger dan in dezelfde periode vorig jaar.

Het totaal vermogen onder beheer van geconsolideerde

entiteiten en met inbegrip van Niet-leven bedroeg EUR 77,6

miljard in vergelijking met EUR 76,0 miljard ultimo juni 2010

en EUR 70,8 miljard eind september 2009.

Nettowinst

De nettowinst van Ageas’ Verzekeringsactiviteiten na

minderheidsbelangen over de eerste negen maanden

bedroeg EUR 334 miljoen, tegen EUR 409 miljoen vorig jaar.

De Belgische activiteiten droegen hieraan EUR 205 miljoen

bij, terwijl de nettowinst in het Verenigd Koninkrijk,

Continentaal Europa en Azië respectievelijk uitkwam op EUR

16 miljoen, EUR 27 miljoen en EUR 86 miljoen. De negatieve

evolutie komt vooral voor rekening van België, door hogere

minderheidsbelangen en een positief eenmalig fiscaal effect

in het eerste halfjaar van 2009.

De nettowinst na minderheidsbelangen over het derde

kwartaal bedroeg EUR 153 miljoen in vergelijking met

EUR 148 miljoen vorig jaar. In België gerealiseerde

meerwaarden van EUR 55 miljoen gaven een aanzienlijke

positieve impuls aan het nettoresultaat bij zowel Leven als

Niet-leven. De verkopen vormden een eerste stap in een

herallocatie van activa waarbij Ageas (hoofdzakelijk

Belgische, Duitse en Franse) staatsobligaties heeft verkocht.

Het totale verkoopbedrag van EUR 1,2 miljard zal worden

herbelegd.

De nettowinst Leven over de eerste negen maanden

bedroeg EUR 283 miljoen, in vergelijking met

EUR 323 miljoen vorig jaar. Het lagere resultaat in België ten

gevolge van de al eerder geschetste omstandigheden werd

slechts gedeeltelijk opgevangen door de hogere bijdrage uit

de activiteiten in Azië. De nettowinst bedroeg het derde

kwartaal EUR 105 miljoen in vergelijking met EUR 116

miljoen vorig jaar.

De Niet-levenactiviteiten droegen de eerste negen maanden

van het jaar EUR 41 miljoen bij, tegen EUR 75 miljoen vorig

jaar; in het derde kwartaal bedroeg het nettoresultaat

EUR 47 miljoen in vergelijking met EUR 29 miljoen vorig jaar.

In dat nettoresultaat zaten de in België gerealiseerde

PERSBERICHT derde kwartaal 2010 | 5

meerwaarden voor een deel begrepen (EUR 24 miljoen) en

de negatieve impact van het zware weer dat in juli grote delen

van het zuiden van België teisterde. De combined ratio op

groepsniveau bedroeg eind september 104,5%, in vergelijking

met 105,9% ultimo juni. In België verbeterde de combined

ratio van 107,1% eind juni tot 105,6% eind september. Zonder

de arbeidsongevallen daalde de combined ratio naar 102,5%

eind september (101,2% in het derde kwartaal). In het

Verenigd Koninkrijk verbeterde de combined ratio verder,

naar 104,9% ultimo september in vergelijking met 106,5%

eind juni.

Bij Overige Verzekeringen werd de eerste negen maanden

een nettowinst geboekt van EUR 9 miljoen tegenover EUR 11

miljoen vorig jaar. In het derde kwartaal bedroeg het

nettoresultaat EUR 1 miljoen tegenover EUR 4 miljoen vorig

jaar. De overgenomen activiteiten van Kwik Fit Insurance

Services hebben twee maanden aan het resultaat bijgedragen

(EUR 3,4 miljoen), terwijl eenmalige overnamekosten een

negatief effect van EUR 5,0 miljoen veroorzaakten.

Beleggingsportefeuille

De reële waarde van de beleggingsportefeuille van Ageas

bedroeg op 30 september 2010 EUR 59,6 miljard (ultimo juni:

EUR 58,5 miljard) dankzij nieuw premie-inkomen en een

herwaardering van activa. De algemene samenstelling

veranderde niet substantieel ten opzichte van eind 2009:

meer dan 90% van de portefeuille is belegd in vastrentende

waarden en ongeveer 3% in aandelen. 97% van de totale

portefeuille is ‘investment grade’ en ongeveer 94% heeft een

rating van A of hoger.

De totale positie van Ageas in Zuid-Europese staatsobligaties

bedroeg ultimo september EUR 8,9 miljard (tegen de

historische/geamortiseerde kostprijs) en EUR 8,4 miljard op

basis van de reële waarde. Ten opzichte van de situatie eind

juni heeft geen wezenlijke wijziging plaatsgevonden.

De totale bruto niet-gerealiseerde meerwaarde op de

portefeuille staatsobligaties en op de totale

obligatieportefeuille steeg van respectievelijk EUR 0,7 miljard

en EUR 1,7 miljard eind juni naar EUR 1,4 miljard en

EUR 2,7 miljard eind september 2010.

Algemene Rekening

Het segment Algemene Rekening boekte een nettoresultaat

in de eerste negen maanden van EUR 312 miljoen, inclusief

een positieve bijdrage van EUR 37 miljoen in het derde

kwartaal. Het nettoresultaat wordt vooral verklaard door de

toegenomen waarde van de belegging van Ageas in Royal

Park Investments (RPI) en de hogere waarde van de calloptie

op aandelen BNP Paribas, deels tenietgedaan door de

volatiliteit van de reële waarde van RPN(I). Het resultaat van

het derde kwartaal omvat tevens een verwacht verlies van

EUR 14 miljoen uit de verkoop van de Oekraïense activiteiten,

die naar verwachting in het vierde kwartaal wordt afgerond.

In overeenstemming met haar belang van 44,7% kon Ageas

over de eerste negen maanden van 2010 voor RPI een

positief resultaat van EUR 186 miljoen boeken, vooral dankzij

de stijging van de reële waarde van de leningenportefeuille.

Net als in voorgaande kwartalen heeft RPI per 30 september

een test op bijzondere waardevermindering van de goodwill

uitgevoerd. Uit de test is gebleken dat een bijzondere

waardevermindering voor goodwill niet nodig was. De

herwaardering van de SWAP transacties, eerder dit jaar

afgesloten en boekhoudkundig verwerkt als een

kasstroomhedge heeft de waarde met EUR 81 miljoen doen

toenemen. Als gevolg van de gerealiseerde winst en de

wijzigingen in de reële waarde van de renteswaps is de

waarde van de belegging van Ageas in RPI gestegen tot

EUR 1.027 miljoen ultimo september.

De reële waarde van de calloptie op aandelen BNP Paribas

was eind september gestegen naar EUR 836 miljoen, een

toename in het derde kwartaal van EUR 77 miljoen, dankzij

een koersstijging van het aandeel BNP Paribas (+16,5%),

deels verminderd door een lagere volatiliteit (van 39% naar

34%).

De reële waarde van de RPN(I) is toegenomen van

EUR 340 miljoen eind juni tot EUR 496 miljoen eind

september. De belangrijkste redenen voor de toename waren

de hogere waarde van de CASHES en de lagere toegepaste

disconteringsvoet.

PERSBERICHT derde kwartaal 2010 | 6

Groep

Eigen vermogen, netto kas- en vermogenspositie

Het netto eigen vermogen bedroeg eind september 2010

EUR 9,6 miljard, tegen EUR 9,2 miljard eind juni. Positieve

herwaarderingen van aandelen- en obligatiebeleggingen

(+EUR 0,5 miljard), in combinatie met ingehouden winsten

(EUR 0,2 miljard) verklaren de toename, die voor een deel

teniet werd gedaan door negatieve wisselkoerseffecten van

de entiteiten in Azië en het Verenigd Koninkrijk.

Vermogen

Het kernvermogen van Ageas bedroeg op 30 september 2010

EUR 8,6 miljard, inclusief het kernvermogen bij Algemene

Rekening (EUR 2,3 miljard), en overtrof daarmee het totale

geconsolideerde wettelijk vereiste minimum van de

verzekeringsactiviteiten met EUR 5,7 miljard. Het totale

beschikbare kapitaal binnen de verzekeringsactiviteiten

bedroeg EUR 6,5 miljard, wat neerkomt op een

solvabiliteitsratio van 223%. De minimale solvabiliteitseis

bedroeg eind september EUR 2,9 miljard.

Nettokaspositie

De nettokaspositie van Algemene Rekening op 30 september

2010, uitgaande van een volledige aflossing van het

European Medium Term Notes (EMTN)-programma, bedroeg

EUR 2,3 miljard. Het niveau van discretionair kapitaal eind

september 2010 was gedaald tot EUR 0,7 miljard ten opzichte

van EUR 0,9 miljard eind juni. Deze daling was voornamelijk

te wijten aan de hogere waardering van RPN(I) en het

negatieve bedrijfsresultaat van de Algemene Rekening.

PERSBERICHT derde kwartaal 2010 | 7

Beschrijving van de bedrijfssegmenten
De resultaten van Ageas weerspiegelen sinds 2010 een nieuwe rapporteringsstructuur met vier bedrijfssegmenten voor

verzekeringen: België, Verenigd Koninkrijk, Continentaal Europa en Azië. Hierna volgt een korte beschrijving van de nieuwe

segmenten:

België
De Belgische verzekeringsactiviteiten, sinds juni 2009
opererend onder de naam AG Insurance, hebben een lange
bestaansgeschiedenis. Het totale bruto premie-inkomen in
2009 kwam op bijna EUR 7 miljard en de onderneming heeft
ongeveer 2,5 miljoen klanten. 75 tot 80% van het totale
premie-inkomen komt uit Leven en 20 tot 25% uit Niet-leven.
AG Insurance biedt een uitgebreid assortiment producten
aan in Leven- en Niet-leven, die zowel verkocht worden aan
particulieren als aan kleine en middelgrote bedrijven. Zij
voert een multi-channel-strategie met distributie via meer
dan 3.000 onafhankelijke makelaars en via de bankkanalen
van BNP Paribas Fortis Bank en Banque de la Poste. AG
Employee Benefits is de entiteit die zich toespitst op de
verkoop van groepsleven- en zorgverzekeringsproducten,
voornamelijk aan grotere ondernemingen. Sinds mei 2009 is
BNP Paribas Fortis Bank 25% eigenaar van AG Insurance.

 Continentaal Europa
Continentaal Europa bestaat uit de Europese
verzekeringsactiviteiten van Ageas, met uitzondering van
België en het Verenigd Koninkrijk. Het segment omvat vijf
landen en is een mengeling van leidinggevende posities in
volgroeide markten zoals Portugal en Luxemburg en
kleinere posities in snelgroeiende markten en het nieuwe
partnership in Niet-leven in Italië. In 2009 had ongeveer 95%
van het totale inkomen betrekking op Leven, aangevuld met
activiteiten Niet-leven in Portugal en Luxemburg. Als
onderdeel van de strategische evaluatie in 2009 werden in
het segment Continentaal Europa een aantal initiatieven
genomen om de portefeuille te stroomlijnen. Dit heeft geleid
tot de verkoop van de activiteiten Niet-leven in Luxemburg,
de Turkse en de Oekraïense activiteiten. Verder zijn de
Russische activiteiten stopgezet.

Verenigd Koninkrijk
In het Verenigd Koninkrijk is Ageas marktleider in
verzekeringsoplossingen Niet-leven en in 2008 werden
verwante levensverzekeringsactiviteiten gelanceerd. Ageas
is in het Verenigd Koninkrijk sterk vertegenwoordigd in
particuliere verzekeringen en werkt aan de uitbreiding van
de bedrijfsverzekeringen. De activiteiten in het Verenigd
Koninkrijk zijn affinity-partner van een aantal sterke
merknamen zoals Tesco Bank, John Lewis Partnership, Age
UK en Toyota (GB) Limited. In het Verenigd Koninkrijk wordt
een multi-kanaal distributiestrategie gehanteerd met
makelaars, affinity-partners en eigen distributie. Onder haar
volledige dochterondernemingen bevinden zich RIAS, dat
meer dan een miljoen klanten heeft in het groeiende
marktsegment van 50+’ers en Ageas Insurance Solutions,
dat “white label”-oplossingen biedt aan affinity-partners,
alsook outsourcingdiensten en rechtstreeks via het internet
producten promoot van eigen merk, en tot slot de recent
verworven activiteiten van Kwik Fit Insurance Services.

Ageas splitst de resultaten van het Verenigd Koninkrijk op in
drie deelsegmenten: Leven, Niet-leven en Overige
Verzekeringen. Tot die laatste categorie behoren de
resultaten uit de retailactiviteiten.

 Azië
Ageas is actief in de Aziatische regio sinds 2001. Vandaag
is het vertegenwoordigd in vijf landen met een regionaal
kantoor in Hongkong en de dochteronderneming is volledige
eigendom. De andere activiteiten zijn georganiseerd in de
vorm van joint ventures met toonaangevende plaatselijke
partners zoals China Taiping, Maybank, KASIKORNBANK,
Industrial Development Bank of India en Federal Bank
respectievelijk in China, Maleisië, Thailand en India.

Eind juni 2010 vertegenwoordigde het segment Azië reeds
35% van het premie-inkomen op groepsniveau, en had het
dus een even groot aandeel als de Belgische activiteiten.

Ageas rapporteert op geconsolideerde basis met betrekking
tot Hongkong, terwijl de andere ondernemingen als
beleggingen worden verantwoord.

PERSBERICHT derde kwartaal 2010 | 8

België

 Premie-inkomen eerste negen maanden stabiel op EUR 5,1 miljard

 Premie-inkomen derde kwartaal EUR 1,6 miljard, 1% meer dan vorig jaar

 Premie-inkomen Leven eerste negen maanden EUR 3,8 miljard, een daling van 3%

 Niet-leven brutopremies 5% omhoog op EUR 1,2 miljard

 Vermogen onder beheer Leven op EUR 47,9 miljard, +5% t.o.v. eind 2009

 Nettowinst na minderheidsbelangen eerste negen maanden EUR 205 miljoen (tegen EUR 301 miljoen in 2009)

 Nettowinst na minderheidsbelangen in het derde kwartaal van EUR 117 miljoen, dankzij EUR 55 miljoen gerealiseerde

meerwaarden op obligaties

 Totale combined ratio eerste negen maanden op 105,6%, exclusief arbeidsongevallen op 102,5%

 Combined ratio derde kwartaal van 102,7%, exclusief arbeidsongevallen van 101,2%

Totaal bruto premie-inkomen in de eerste negen maanden

kwam uit op EUR 5,1 miljard, ongeveer gelijk aan het niveau

van vorig jaar. Premie-inkomen Leven daalde met 3% tot

EUR 3,8 miljard. Het premie-inkomen uit traditionele

spaarproducten via het bankkanaal bleef onder het niveau

van vorig jaar, al werd dit deels gecompenseerd door de

hogere verkoop van unit-linked producten. Net als in het

eerste halfjaar bleef het incasso via het makelaarskanaal

hoog. Brutopremies Niet-leven stegen met 5% naar

EUR 1,2 miljard, waartoe alle productlijnen hebben

bijgedragen maar in het bijzonder auto- en

zorgverzekeringen.

De nettowinst bedroeg de eerste negen maanden

EUR 205,3 miljoen, tegen EUR 301,1 miljoen vorig jaar.

Minderheidsbelangen in de eerste negen maanden beliepen

EUR 71,3 miljoen ten opzichte van EUR 45,9 miljoen vorig

jaar. De nettowinst kwam over het derde kwartaal uit op

EUR 117 miljoen in vergelijking met EUR 106 miljoen vorig

jaar. In de context van een geleidelijke herallocatie is voor

EUR 1,2 miljard aan staatsobligaties verkocht. Dit leverde een

meerwaarde op van EUR 55 miljoen (na belastingen en na

minderheidsbelangen).

De combined ratio bedroeg eind september 105,6% in

vergelijking met 103,3% vorig jaar. Zonder arbeidsongevallen

was sprake van een lichte verbetering naar 102,5%, komende

van 102,8%. In het derde kwartaal beliep de combined ratio

102,7% tegen 98,8% een jaar eerder. Zonder

arbeidsongevallen was de combined ratio voor het derde

kwartaal 101,2%. In die combined ratio’s is het negatieve

effect begrepen van de zware weersomstandigheden medio

juli. Grote delen van het zuiden van België werden getroffen,

met een geschat negatief effect van EUR 10 miljoen na

belastingen en na minderheidsbelangen. Het resultaat van

Arbeidsongevallen maakte dit kwartaal een opmerkelijke

verbetering door.

PERSBERICHT derde kwartaal 2010 | 9

Leven

Het premie-inkomen Leven daalde de eerste negen

maanden van 2010 met 3% ten opzichte van vorig jaar tot een

niveau van EUR 3,8 miljard. Het inkomen Individueel Leven

bedroeg EUR 3,0 miljard, 2% minder dan vorig jaar.

Groepsverzekeringen Leven noteerden EUR 0,8 miljard, een

daling van 4% ten opzichte van de prestatie van vorig jaar.

Premie-inkomen Individueel Leven in het bankkanaal daalde

met 5% ten opzichte van 2009, een bevredigend resultaat

gezien het ontbreken van gerichte campagnes en rekening

houdend met de huidige lage rente. De verkoop van unit-

linked producten is gedurende het derde kwartaal vertraagd,

maar ligt nog altijd 19% hoger dan vorig jaar, gedreven door

de verkoop van 12 tranches gestructureerde producten met

vast kapitaal.

Het premie-inkomen via het makelaarskanaal steeg met 13%

dankzij de sterke verkoop van het product “Top Rendement

Invest” en de goede prestaties bij “Safe Return +”.

De Groepsactiviteiten Leven, gedistribueerd via het Employee

Benefits-kanaal, daalden met 4% ten opzichte van vorig jaar.

Het premie-inkomen van vorig jaar omvatte echter

buitengewone premiebetalingen die de onderfinanciering van

bepaalde collectieve contracten moesten opvangen.

Vermogen onder beheer Leven steeg tot EUR 47,9 miljard

(+2%) in vergelijking met EUR 46,9 miljard eind juni 2010 en

lag 5% hoger dan jaareinde 2009, met bijdragen van zowel

unit-linked als niet unit-linked. Vermogen onder beheer uit niet

unit-linked activiteiten steeg met 6% tot EUR 41,1 miljard.

Unit-linked vermogen onder beheer steeg met 3% dankzij

herwaardering van de beleggingen. Het vermogen onder

beheer van de Groepsverzekeringen steeg met 5% in

vergelijking met einde 2009.

De nettowinst over de afgelopen negen maanden bedroeg

EUR 186,3 miljoen, een daling met 28% ten opzichte van de

EUR 260,3 miljoen van vorig jaar. Over het derde kwartaal

bedroeg de nettowinst EUR 83,0 miljoen, tegen EUR 86,5

miljoen vorig jaar. In dit resultaat is een meerwaarde van

EUR 31 miljoen begrepen uit de verkoop van staatsobligaties.

Deze verkopen kaderen in de implementatie van een

aangepaste beleggingsstrategie.

Niet-leven

Brutopremies stegen de eerste negen maanden met 5% in

vergelijking met dezelfde periode vorig jaar en kwamen uit op

EUR 1.231 miljoen. Er was groei in alle productlijnen, maar

vooral in auto- en zorgverzekeringen. Bij autoverzekeringen is

de groei (+9%) deels het gevolg van nieuw premie-inkomen

(+4%) en deels van het positieve effect van de

tariefverhogingen (+4,5%) die in heel 2009 en begin 2010 zijn

doorgevoerd. Zoals we eind augustus al hebben

aangekondigd, zijn er bij brandverzekeringen voor

particulieren in het derde kwartaal extra tariefverhogingen van

4-5% boven de ABEX-index doorgevoerd voor zowel nieuwe

als bestaande contracten.

De brutopremies via het makelaarskanaal gingen de eerste

negen maanden omhoog naar EUR 882 miljoen, een stijging

met 5% ten opzichte van vorig jaar. Het premie-inkomen uit

kleine en middelgrote ondernemingen en uit bedrijfslijnen

steeg met 5% naar EUR 467 miljoen, terwijl het premie-

inkomen individuele verzekeringen met 4% omhoogging.

Brutopremies Niet-leven via het bankkanaal bedroegen EUR

179 miljoen, een stijging van 3% ten opzichte van vorig jaar.

Zorgpremies, die via het Employee Benefits-kanaal

binnenkomen, lagen 7% hoger dan in de vergelijkbare periode

vorig jaar, op EUR 170 miljoen. De toename was vooral te

danken aan nieuwe productie in de collectieve zorg en

sectorregelingen sinds het begin van het jaar.

Het nettoresultaat over de eerste negen maanden van 2010

is positief geworden: EUR 19,0 miljoen. Het derde kwartaal

droeg daaraan een nettowinst van EUR 34,4 miljoen bij. In dit

resultaat is een meerwaarde begrepen van EUR 24 miljoen

op de verkoop van obligaties in verband met de al eerder

genoemde bijstelling van de beleggingsstrategie. Bij

arbeidsongevallen is het resultaat op claims uit voorgaande

jaren het derde kwartaal verbeterd. Tot slot heeft ernstig

noodweer dat grote delen van Zuid-België medio juli trof,

geleid tot naar schatting EUR 19 miljoen aan kosten (voor

belastingen en minderheidsbelangen) of een effect van circa

EUR 10 miljoen op het nettoresultaat.

De combined ratio inclusief arbeidsongevallen bedroeg over

de eerste negen maanden 105,6%, in vergelijking met

103,3% vorig jaar. Zonder de arbeidsongevallen verbeterde

de combined ratio licht van 102,8% vorig jaar naar 102,5%.

Het derde kwartaal kwam de combined ratio uit op 102,7%

tegen 100,6% in het voorgaande kwartaal, inclusief het netto-

effect van de hierboven genoemde weergerelateerde

gebeurtenissen. Zonder het effect van de arbeidsongevallen

daalde de combined ratio tot 101,2% in het derde kwartaal.

PERSBERICHT derde kwartaal 2010 | 10

Verenigd Koninkrijk

 Premie-inkomen eerste negen maanden EUR 840 miljoen, 20% hoger dan vorig jaar

 Premie-inkomen derde kwartaal EUR 291 miljoen, 16% meer dan in het derde kwartaal vorig jaar

 Nettowinst na minderheidsbelangen eerste negen maanden EUR 16 miljoen (tegenover EUR 27 miljoen in 2009)

 Nettowinst derde kwartaal na minderheidsbelangen EUR 7 miljoen

 Distributiecapaciteit naar particulieren versterkt door afronding overname Kwik Fit Insurance Services in augustus

 Betere totale combined ratio eerste negen maanden 104,9% (tegenover 106,5% ultimo juni)

 Combined ratio in derde kwartaal 102,0%

Het premie-inkomen is de eerste negen maanden met 20%

gestegen naar EUR 840 miljoen dankzij groei in zowel de

particuliere (+14%) als de bedrijfsverzekeringen (+40%). Ten

opzichte van vorig jaar bedroeg het valuta-effect op het

premie-inkomen EUR 27 miljoen, ofwel 3% van de stijging.

Over het derde kwartaal kwam het premie-inkomen uit op

EUR 291 miljoen, een toename van 16% tegenover vorig jaar.

De eerste negen maanden van 2010 bedroeg de nettowinst

na minderheidsbelangen EUR 15,5 miljoen in vergelijking

met EUR 26,9 miljoen vorig jaar. Het lagere nettoresultaat in

vergelijking met vorig jaar valt toe te schrijven aan lagere

beleggingsopbrengsten en meerwaarden, de eenmalige

transactiekosten in verband met de overname van Kwik Fit

Insurance Services (EUR 5,0 miljoen) en de opstartkosten

van het partnership met Tesco (EUR 3,3 miljoen). Het

nettoresultaat bedroeg het derde kwartaal EUR 7,2 miljoen

(tegen EUR 6,1 miljoen in het derde kwartaal van 2009).

Leven

Het bruto premie-inkomen Leven bedroeg de eerste negen

maanden EUR 19 miljoen, tegen EUR 6 miljoen vorig jaar. De

groei weerspiegelt de verdere uitrol van de levenspropositie

naar een toenemend aantal onafhankelijke financiële

adviseurs (IFA’s), waarvan ondertussen 55% de producten

van Ageas verkoopt. Het Levenbedrijf van Ageas haalt een

marktaandeel van 5,1% onder onafhankelijke financiële

adviseurs.

Het nettoverlies over de eerste negen maanden bedroeg

EUR 2,8 miljoen, in vergelijking met een netto negatief

resultaat van EUR 5,0 miljoen in dezelfde periode vorig jaar.

Over het derde kwartaal bedroeg het nettoverlies

EUR 1,1 miljoen.

Niet-leven

De totale brutopremies stegen de eerste negen maanden

van 2010 met 18% naar EUR 821 miljoen, dankzij de

aanhoudend positieve ontwikkeling bij zowel particuliere als

bedrijfsverzekeringen.

Binnen de individuele verzekeringen waren

autoverzekeringen de eerste negen maanden goed voor een

premie-inkomen van EUR 404 miljoen. Deze stijging met 8%

ten opzichte van vorig jaar was grotendeels te danken aan de

aangekondigde tariefverhogingen. Ook de woning- en

reisverzekeringsportefeuilles bleven verder doorgroeien, tot

respectievelijk EUR 207 miljoen (+21%) en EUR 52 miljoen

(+19%). Bij woningverzekeringen was die toename te danken

aan een incassogroei binnen de bestaande verkoopskanalen

en bij reisverzekeringen aan het aanboren van nieuwe

samenwerkingsverbanden. Bij de bedrijfsverzekeringen steeg

het premie-inkomen de eerste negen maanden in het totaal

met 40% ten opzichte van vorig jaar, tot EUR 140 miljoen.

Deze snelle groei is een gevolg van het verder doorvoeren

van de strategie betreffende uitbreiding van productenaanbod

en capaciteit in de markt voor kleine en middelgrote

ondernemingen, en de betere afstemming op de behoeften

van de verzekeringsmakelaar.

Het nettoresultaat na minderheidsbelangen bedroeg de

eerste negen maanden EUR 9,1 miljoen, tegen

EUR 21,3 miljoen vorig jaar. In het derde kwartaal was dat

nettoresultaat EUR 7,0 miljoen door de verdere verbetering

van de operationele resultaten en het positieve effect van

tariefverhogingen vooral bij autoverzekeringen. De

opstartkosten van het samenwerkingsverband met Tesco

Bank kwamen de eerste negen maanden uit op

EUR 3,3 miljoen.

PERSBERICHT derde kwartaal 2010 | 11

De combined ratio Niet-leven bedroeg over de eerste negen

maanden 104,9%, een verdere verbetering ten opzichte van

de 106,5% van eind juni en een combined ratio van 104,6%

ultimo september vorig jaar. Over het derde kwartaal

verbeterde de combined ratio tot 102,0%; een teken dat de

doorgevoerde maatregelen en tariefverhogingen vruchten

beginnen af te werpen.

Het nieuwe partnership van Tesco Bank en Ageas UK is

geheel volgens plan op 16 oktober van start gegaan. Dit

samenwerkingsverband op het gebied van woning- en

autoverzekeringen zal naar schatting jaarlijks ruim

EUR 580 miljoen aan brutopremies opleveren, gaat ruim 1,5

miljoen klanten verzekeren en heeft op de verschillende

locaties in het hele Verenigd Koninkrijk circa 1500 banen

gecreëerd. Het samenwerkingsverband wordt onafhankelijk

van de bestaande activiteiten van Ageas gerund door Tesco

Underwriting Ltd. Deze nieuw opgerichte rechtspersoon heeft

een vergunning van de FSA en is voor 50,1% eigendom van

Ageas en voor 49,9% van Tesco Bank. Het aantal auto´s dat

Ageas in het Verenigd Koninkrijk verzekert, stijgt hiermee tot

circa 2,7 miljoen en bestendigt de positie als de op één na

grootste autoverzekeraar van het Verenigd Koninkrijk.

Overige verzekeringen

De retailactiviteiten, RIAS, Ageas Insurance Solutions

(UKAIS) en Kwik Fit Insurance Services (KFIS), realiseerden

een stijging van het inkomen uit vergoedingen en

commissies ten opzichte van vorig jaar naar EUR 100 miljoen.

Deze toename van 20% viel toe te schrijven aan goede

resultaten op contractverlengingen, nieuwe productie in

aanvullende waarborgen, groei van de inkomsten uit

samenwerkingsverbanden, waarvoor de basis werd gelegd in

2009 en de toevoeging van KFIS (EUR 21 miljoen). Zonder

KFIS stegen de opbrengsten met 7,6% ten opzichte van

2009.

Met KFIS heeft Ageas er in het Verenigd Koninkrijk een sterk

presterend merk en 600.000 klanten bij gekregen. De

overname heeft de positie van Ageas als de op drie na

grootste leverancier van particuliere verzekeringen via

tussenpersonen bestendigd en vormt een volgende stap in de

voortgaande ontwikkeling van de ‘multi-kanaal’

distributiestrategie in het Verenigd Koninkrijk.

De nettowinst bedroeg de eerste negen maanden

EUR 9,2 miljoen in vergelijking met EUR 10,6 miljoen vorig

jaar. In dat cijfer is een operationele bijdrage van KFIS

begrepen (EUR 3,4 miljoen) evenals de eenmalige

overnamekosten (EUR 5,0 miljoen). Zonder KFIS zou de

nettowinst met 21% zijn toegenomen ten opzichte van

dezelfde periode vorig jaar, dankzij de sterke toename in

commissie-inkomsten en het lagere renteklimaat en ondanks

de extra investeringen in projecten rond nieuwe partnerships

en affinity.

PERSBERICHT derde kwartaal 2010 | 12

Continentaal Europa

 Premie-inkomen eerste negen maanden met 22% omhoog naar EUR 3.1 miljard

 Premie-inkomen derde kwartaal EUR 907 miljoen, 16% hoger dan vorig jaar

 Nettowinst na minderheidsbelangen eerste negen maanden EUR 27 miljoen (tegen EUR 28 miljoen in 2009)

 Nettowinst na minderheidsbelangen derde kwartaal EUR 10 miljoen

 Verkoop van Oekraïense activiteiten aan Horizon Capital aangekondigd; Verkoop Turkse Levenactiviteiten aan BNP

Paribas Assurance in oktober afgerond

Het totale bruto premie-inkomen bedroeg de eerste negen

maanden EUR 3,1 miljard. De stijging van 22% ten opzichte

van dezelfde periode vorig jaar zette de goede ontwikkeling

van de eerste jaarhelft voort. De commerciële prestatie

profiteerde van de opname van de Italiaanse Niet-

levenactiviteiten sinds begin 2010 (EUR 150 miljoen in de

eerste negen maanden) alsook van de hogere volumes, in het

bijzonder bij de activiteiten in Luxemburg en Frankrijk. Het

premie-inkomen in Portugal is daarentegen met 15% gedaald

ten opzichte van een zeer sterk 2009, onder andere door een

lagere verkoop van unit-linked producten.

Over het derde kwartaal bedroeg het premie-inkomen

EUR 907 miljoen in vergelijking met EUR 782 miljoen vorig

jaar (+16%). De sterke stijging valt te verklaren door het

herstel in Luxemburg en het al eerder genoemde meerekenen

van het Italiaanse premie-inkomen Niet-leven.

De nettowinst na minderheidsbelangen bereikte de eerste

negen maanden een niveau van EUR 27 miljoen, tegen

EUR 28 miljoen in de eerste negen maanden van 2009. Dit

was behalve aan een solide technisch resultaat ook te danken

aan de voortgaande stroomlijning van de

verzekeringsportefeuille. Deze goede ontwikkeling werd

echter deels tenietgedaan door het hogere

vennootschapsbelastingtarief in Portugal.

Het nettoresultaat na minderheidsbelangen bedroeg over het

derde kwartaal EUR 10 miljoen (tegen EUR 13 miljoen vorig

jaar).

Medio september kondigde Ageas aan overeenstemming te

hebben bereikt met de Amerikaanse

investeringsmaatschappij Horizon Capital over de verkoop

van Fortis Life Insurance Ukraine. Deze transactie wordt

naar verwachting afgerond in het laatste kwartaal van 2010.

Op 12 oktober heeft Ageas de verkoop van de pensioen- en

levenactiviteiten in Turkije afgerond, een transactie die in

het tweede kwartaal was aangekondigd.

PERSBERICHT derde kwartaal 2010 | 13

Leven

Het bruto premie-inkomen Leven bereikte in de eerste

negen maanden van 2010 een niveau van EUR 2,8 miljard en

lag daarmee 17% hoger dan in de vergelijkbare periode van

2009. Luxemburg overschreed met het vernieuwde

productaanbod en het terugkerende klantenvertrouwen de

EUR 1 miljard-grens. De toename van het premie-inkomen

met 25% tot EUR 0,3 miljard in Frankrijk kwam vooral op het

conto van het sterk presterende makelaarskanaal en de eigen

agenten. In Portugal, de grootste Levenactiviteit van Ageas in

Continentaal Europa, bedroeg het premie-inkomen EUR 1,4

miljard, 17% minder dan vorig jaar. De verklaring hiervoor ligt

in de sterke prestatie van vorig jaar, de geringe interesse in

unit-linked producten en een bewuste strategie rond de

verkoop van traditionele spaarproducten. Voor wat betreft het

vermogen onder beheer blijft de onderneming nog steeds

marktleider, met een marktaandeel van 25%.

Binnen Continentaal Europa blijven de unit-linked activiteiten

de belangrijkste productlijn, met een premie-inkomen van

EUR 1,4 miljard in de eerste negen maanden. Bij traditionele

spaarproducten is het inkomen met 32% toegenomen ten

opzichte van vorig jaar (tot EUR 1,1 miljard) als gevolg van de

voorkeur van klanten voor spaarproducten met een garantie-

element. De productontwikkeling wordt hieraan aangepast.

Het vermogen onder beheer bedroeg EUR 23,2 miljard, een

stijging van 3% ten opzichte van eind juni en van 8% in

vergelijking met ultimo 2009, gedragen door het hogere

premie-inkomen, minder verval en de verbeterde toestand

van de financiële markten.

De nettowinst na minderheidsbelangen bedroeg

EUR 22 miljoen (tegen EUR 23 miljoen vorig jaar) door een

beter technisch resultaat, hogere volumes en het positieve

effect van de verdere stroomlijning van de

verzekeringsportefeuille. Tegenover die betere resultaten

stond echter ook de verhoging van het tarief voor de

vennootschapsbelasting in Portugal van 26,5% naar 29%.

Niet-leven

De brutopremies Niet-leven kwamen uit op

EUR 325 miljoen, een toename met 79% ten opzichte van de

vergelijkbare periode vorig jaar. De Italiaanse activiteiten, die

vanaf begin 2010 worden meegeconsolideerd, droegen

EUR 150 miljoen bij aan het totale premie-inkomen. Het

Portugese Niet-levenbedrijf groeide met 8%, dankzij

zorgverzekeringen, vooral het succesvolle merk Médis en

brandverzekeringen.

De nettowinst na minderheidsbelangen steeg naar

EUR 5 miljoen (tegen EUR 4 miljoen in 2009) gedreven door

een beter technisch resultaat in Portugal. Dit wordt ook

bevestigd door de verbeterde combined ratio: van 91,3%

vorig jaar naar 90,5% eind derde kwartaal dit jaar. De

resultaten in Italië lijden nog steeds onder de zware

schadeclaims in het zuiden van het land. Zoals al in het

eerste halfjaar aangekondigd, werden maatregelen genomen

om dit te verhelpen.

De combined ratio is verbeterd van 99,1% voor het eerste

halfjaar naar 99,0% over de eerste negen maanden, dankzij

een combined ratio van 98,6% in het derde kwartaal.

PERSBERICHT derde kwartaal 2010 | 14

Azië

 Totaal premie-inkomen eerste negen maanden EUR 4,7 miljard, 55% hoger dan vorig jaar

 Premie-inkomen Leven met 58% omhoog naar EUR 4,3 miljard

 Brutopremies Niet-leven 30% hoger op EUR 0,4 miljard

 Nettowinst eerste negen maanden EUR 86 miljoen (tegenover EUR 53 miljoen in 2009)

 Nettowinst derde kwartaal EUR 19 miljoen

 Nettowinst Leven na minderheidsbelangen eerste negen maanden EUR 78 miljoen, +77%

 Nettowinst Niet-leven na minderheidsbelangen eerste negen maanden vrijwel stabiel op EUR 8 miljoen

 Netto meerwaarde van EUR 35 miljoen eerste halfjaar dankzij verkoop Fortis-centrum in Hongkong

In de eerste negen maanden bereikte het totale bruto

premie-inkomen, inclusief niet-geconsolideerde partnerships

aan 100%, een niveau van EUR 4,7 miljard, aanzienlijk meer

dan het premie-inkomen vorig jaar (+55%). De gerealiseerde

groei was goed verdeeld over de hele regio, zowel in Leven

als Niet-leven.

De nettowinst na minderheidsbelangen is de eerste negen

maanden gestegen naar EUR 86,1 miljoen, een stijging met

63% ten opzichte van vorig jaar (EUR 52,7 miljoen). In de

nettowinst is een netto meerwaarde begrepen van

EUR 35 miljoen voor de verkoop van vastgoed in Hongkong,

reeds geboekt over het eerste halfjaar.

Leven

Het totale bruto premie-inkomen Leven, inclusief de niet-

geconsolideerde partnerships aan 100%, bedroeg de eerste

negen maanden EUR 4,3 miljard, een stijging van 58% ten

opzichte van vorig jaar. Exclusief het positieve

wisselkoerseffect steeg het premie-inkomen met 48%.

Het bruto premie-inkomen van de geconsolideerde activiteiten

in Hongkong bereikte een niveau van EUR 237,1 miljoen,

10% meer dan vorig jaar (7% hoger tegen constante

wisselkoersen). De nieuwe productie van de geconsolideerde

activiteiten (APE) groeide met 10% naar EUR 41,3 miljoen.

Net als in het eerste halfjaar vertoonde het bruto premie-

inkomen van de niet-geconsolideerde partnerships een

indrukwekkende stijging: 62% ten opzichte van vorig jaar,

naar EUR 4,1 miljard (51% zonder het wisselkoerseffect). Alle

entiteiten droegen bij aan de sterke groei van zowel het bruto

premie-inkomen als het volume nieuwe productie.

De verdere uitbreiding van de distributiecapaciteit en de

productinnovatie vormden opnieuw de motor achter het

hogere premie-inkomen in China. Koopsompolissen via het

bankkanaal en een nieuw product met periodieke betalingen

in het agentenkanaal gaven een sterke impuls aan het bruto

premie-inkomen, dat met 65% omhoogging naar EUR 2,9

miljard. De nieuwe productie koopsompolissen bedroeg EUR

1,4 miljard (+68%), die van periodieke premieproducten

groeide met 33% naar EUR 585,1 miljoen.

Muang Thai Life, het samenwerkingsverband van Ageas in

Thailand, zag ten opzichte van vorig jaar het premie-inkomen

met 56% stijgen naar een niveau van EUR 529 miljoen. Aan

koopsompolissen werd EUR 84 miljoen verkocht (+108%)

terwijl de nieuwe productie van periodieke premieproducten

EUR 143 miljoen bedroeg (+39%).

eTiQa, het samenwerkingsverband met Maybank in Maleisië,

bleef sterk groeien, vooral dankzij innovatieve

koopsompolissen zonder winstdeling en Takaful

hypotheekgerelateerde levensverzekeringen die via het

bankkanaal worden verkocht. Het bruto premie-inkomen

steeg met 46% naar EUR 577 miljoen, waarvan

EUR 384 miljoen koopsompolissen (+61%).

IDBI Federal Life Insurance Company in India noteerde een

bruto premie-inkomen van EUR 100 miljoen, bijna een

verdubbeling ten opzichte van de eerste negen maanden

vorig jaar (+98%). De groei wordt gedragen door de sterke

merknamen van beide partnerbanken, IDBI Bank en Federal

Bank, een evenwichtige uitbreiding van de distributie via

tussenpersonen en een sterke nadruk op productinnovatie.

PERSBERICHT derde kwartaal 2010 | 15

Het vermogen onder beheer van de geconsolideerde

activiteiten groeide met 23% ten opzichte van eind 2009 tot

EUR 1,3 miljard, lichtjes lager dan eind juni omwille van de

sterkere euro. In lokale valuta's steeg het vermogen onder

beheer het derde kwartaal met 6%. Inclusief de niet-

geconsolideerde partnerships bereikte het vermogen onder

beheer een niveau van EUR 15,6 miljard.

De nettowinst na minderheidsbelangen bedroeg de eerste

negen maanden EUR 77,7 miljoen, in vergelijking met

EUR 44,1 miljoen vorig jaar (+77%). De drie belangrijkste

elementen van die nettowinst waren:

 De geconsolideerde activiteiten in Hongkong met een

nettowinst over de eerste negen maanden van

EUR 55,5 miljoen in vergelijking met EUR 9,7 miljoen

vorig jaar. In dat bedrag is een eenmalige netto

meerwaarde op vastgoed begrepen van EUR 35 miljoen.

Gecorrigeerd voor die meerwaarde bedroeg het

nettoresultaat EUR 20,3 miljoen (+109%).

 De nettowinst van de niet-geconsolideerde

partnerships is gedaald naar EUR 30,2 miljoen, in

vergelijking met EUR 40,8 miljoen vorig jaar. Die daling is

het gevolg van een bijzondere waardevermindering door

lagere aandelenmarkten van EUR 12 miljoen die in het

tweede kwartaal in China werd geboekt.

 Overige kosten en inkomsten in de regio waren EUR 8,0

miljoen negatief, tegen EUR 6,3 miljoen negatief vorig

jaar.

Niet-leven

De brutopremies Niet-leven (tegen 100% en volledig

toewijsbaar aan de niet-geconsolideerde partnerships in

Maleisië en Thailand) stegen de eerste negen maanden met

30% naar EUR 385 miljoen (+15% tegen constante

wisselkoersen). Beide partnerships deden het goed, vooral

dankzij de sterke groei in particuliere niet-autoverzekeringen

en in commerciële scheepvaart-, luchtvaart- en

transportverzekeringen. De brutopremies in deze segmenten

bedroegen EUR 303 miljoen (+32%) in Maleisië en EUR 82

miljoen (+23%) in Thailand.

In de eerste negen maanden is de nettowinst na

minderheidsbelangen licht gedaald naar EUR 8,4 miljoen.

PERSBERICHT derde kwartaal 2010 | 16

Algemene Rekening

 Nettoresultaat eerste negen maanden EUR 312 miljoen

 Nettowinst derde kwartaal EUR 37 miljoen

 Waarde calloptie op aandelen BNP Paribas EUR 836 miljoen, een toename met EUR 77 miljoen tegenover einde juni

 Waarde RPN(I) EUR 496 miljoen negatief, EUR 156 miljoen hoger dan einde juni

 Waarde belegging RPI omhoog naar EUR 1.027 miljoen

 Nettoresultaat derde kwartaal EUR 163 miljoen

De Algemene Rekening blijft volatiel. Na een positief

resultaat over het eerste halfjaar van EUR 275 miljoen

bedroeg de nettowinst van De Algemene Rekening het

derde kwartaal EUR 37 miljoen, na eliminaties en

consolidatiecorrecties. Het nettoresultaat kwam daarmee

over de eerste negen maanden uit op EUR 312 miljoen.

Het resultaat over het derde kwartaal omvat een positief

resultaat uit de RPI-belegging (EUR 163 miljoen) en uit de

hogere waardering van de calloptie op aandelen BNP

Paribas van EUR 77 miljoen. Hiertegenover stond een

vermindering van de reële waarde van RPN(I) ten bedrage

van EUR 156 miljoen en een verwacht verlies van EUR 14

miljoen op de verkoop van de Oekraïense activiteiten.

Medio september heeft Ageas met de Amerikaanse

investeringsmaatschappij Horizon Capital een akkoord

bereikt over de verkoop van Fortis Life Insurance Ukraine.

Deze transactie wordt naar verwachting in het laatste

kwartaal van 2010 afgerond, onder voorbehoud van de

goedkeuring van de toezichthouder. Er werd reeds

rekening gehouden met een verlies van EUR 14 miljoen.

De operationele kosten bedroegen EUR 12 miljoen in het

derde kwartaal, volledig in lijn met de vorige kwartalen. De

netto rentelasten liepen op tot EUR 11 miljoen in het derde

kwartaal.

RPN(I)

Voor de berekening van de reële waarde van de RPN(I)

maakt Ageas gebruik van het eind 2009 ingevoerde “level

3” waarderingsmodel gebaseerd op de

waarderingstechnieken voor financiële derivaten. Eind

september bedroeg de totale verplichting van RPN(I),

inclusief de garantie van de Staat, EUR 496 miljoen in

vergelijking met EUR 340 miljoen eind juni 2010. Dit houdt

in dat er ten opzichte van het voorgaande kwartaal een last

van EUR 156 miljoen is bijgekomen. De hogere last valt

vooral toe te schrijven aan de prijsbewegingen in de

CASHES (van 48% naar 56%) en aan de lagere

disconteringsvoet. Dit werd slechts deels gecompenseerd

door een hogere koers van het aandeel Ageas.

De belangrijkste assumpties in het model waren per 30

september 2010 een marktwaarde van de CASHES van

56%, een koers van het aandeel Ageas van EUR 2,10 (op

basis van de slotkoers van einde september), een

impliciete koersvolatiliteit van 42% en een afname van de

disconteringsspread met 115 basispunten naar 430

basispunten. Dat laatste weerspiegelt een koersrally bij

hybride vermogensinstrumenten, waarvan de

waargenomen prijzen worden gebruikt om te bepalen

welke disconteringsvoet van toepassing is op RPN(I),

conform de aankondiging van Basel III-eisen.

De rentebetalingen over het derde kwartaal bedroegen

EUR 1,8 miljoen, waarmee de betaling voor de eerste

negen maanden op EUR 5 miljoen uitkwam.

Calloptie op aandelen BNP Paribas

Ageas past een waarderingsmethode toe die is gebaseerd

op een standaard Black Scholes-model. Volatiliteit speelt

daarin een belangrijke rol. Gezien het zeer grote aantal

opties op aandelen BNP Paribas in het bezit van Ageas

(121,2 miljoen) wordt aangenomen dat de uitoefening of

monetisatie van die opties een effect heeft op de waarde

van de verhandelde opties en daarmee ook op de

impliciete volatiliteit. In de volatiliteit einde 2009 was dan

ook rekening gehouden met een volumekorting van 7%.

Eind juni dit jaar heeft Ageas besloten om over te gaan op

een strategie van geleidelijke uitoefening om zo het effect

van de impliciete volatiliteit op de waarde van de calloptie

te minimaliseren. Sinds 30 juni is de toegepaste

PERSBERICHT derde kwartaal 2010 | 17

volatiliteitassumptie gebaseerd op een extrapolatie van de

impliciete volatiliteit zoals die op een bepaald ogenblik

wordt vastgesteld in de markt, en wordt er geen korting

meer toegepast.

De waarde van de calloptie per eind september bedroeg

EUR 836 miljoen in vergelijking met EUR 759 miljoen eind

juni, na aanpassing wegens niet standaardkenmerken. Het

verschil valt toe te schrijven aan een 16,5% hogere koers

van het aandeel BNP Paribas, waarvan het positief effect

gedeeltelijk wordt tenietgedaan door de daling van de

volatiliteit van 39% naar 34%. De marktconsensus over het

verwachte dividendrendement op aandelen BNP Paribas

daalde van 5,208% naar 4,665%.

In de tabel wordt een overzicht gegeven van de

belangrijkste gehanteerde factoren per 30 september en

een vergelijking met de situatie per 30 juni 2010.

 30 september 2010 30 juni 2010

Koers aandeel BNP Paribas (EUR) 52.17 44.77

Uitoefenprijs (EUR) 66.672 66.672

Impliciete volatiliteit 34% 39%

Dividendrendement 4.665% 5.208%

Prijs optie (EUR) 9.86 8.95

Theoretische waarde van 121,2 mln opties (EUR mln) 1,195 1,085

Afslagpercentage vanwege niet-standaard kenmerken van calloptie 30% 30%

Geschatte waarde na belastingen (EUR mln) 836 759

Royal Park Investments (RPI)

Eind september 2010 bedroegen de reële waarde van de

leningenportefeuille onder IFRS en de uitstaande

nettoschulden respectievelijk EUR 6,4 miljard en

EUR 7,5 miljard. De totale rente en afbetalingen op de

hoofdsom kwamen de eerste negen maanden uit op

respectievelijk EUR 128 miljoen en EUR 1,172 miljard. Het

nettoresultaat van RPI onder IFRS bedroeg de eerste

maanden van 2010 EUR 415 miljoen en werd vooral gekleurd

door de hogere reële waarde van de leningenportefeuille,

wisselkoersresultaten en rente-inkomen.

Op de belegging in RPI was geen bijzondere

waardevermindering nodig, zo bleek uit de periodieke test,

waardoor Ageas een positieve bijdrage van EUR 163 miljoen

in het nettoresultaat voor het derde kwartaal kon inschrijven,

in overeenstemming met het aandeel van 44,7% dat Ageas in

RPI heeft.

Zoals eerder gemeld heeft RPI begin 2010 een aantal

renteswaps gesloten waardoor variabele rente-inkomsten

worden omgezet naar vaste rente-inkomsten. Alle

bewegingen van de reële waarde lopen via het eigen

vermogen, dat daardoor met EUR 81 miljoen is gestegen. Als

gevolg van deze positieve bijdrage en het effect van de swaps

is de waarde van de belegging van Ageas in RPI gestegen

van de aanvangsinvestering van EUR 760 miljoen naar

EUR 1.027 miljoen eind september.

Meer informatie over RPI en haar activa vindt u op

www.royalparkinvestments.com.

Overige posten Algemene Rekening

De operationele kosten bedroegen het derde kwartaal

EUR 12 miljoen en waren daarmee in overeenstemming met

de voorgaande kwartalen in 2010 (maar lagen 50% onder de

gemiddelde ‘run rate’ van vorig jaar). In de lagere

personeelslasten ten opzichte van vorig jaar komt de

afslanking van het corporate center tot uitdrukking, in lijn met

de nieuwe structuur van de groep. Ook de overige kosten

daalden, zij het dat daar nog altijd een aantal eenmalige

posten in voorkomen in verband met separatie-,

herstructurerings- en juridische kwesties.

PERSBERICHT derde kwartaal 2010 | 18

Disclaimer

De informatie op basis waarvan de verklaringen in dit

persbericht zijn opgesteld, is onderhevig aan veranderingen

en dit persbericht bevat mogelijk ook schattingen en andere

toekomstgerichte verklaringen met betrekking tot Ageas.

Deze verklaringen zijn gebaseerd op de huidige

verwachtingen van de directie van Ageas en zijn

vanzelfsprekend onderhevig aan onzekerheden,

veronderstellingen en eventuele wijzigingen in de

omstandigheden. De financiële informatie in dit tussentijdse

bericht is niet door een accountant gecontroleerd.

De verklaringen met betrekking tot de toekomst zijn geen

garantie voor toekomstige prestaties en brengen risico’s en

onzekerheden met zich mee die tot gevolg kunnen hebben

dat de eigenlijke resultaten aanzienlijk verschillen van deze

uitgedrukt in de verklaringen met betrekking tot de toekomst.

Veel van deze risico’s en onzekerheden hebben te maken

met factoren die buiten de controle van Ageas liggen of die

Ageas niet precies kan inschatten, zoals toekomstige

marktomstandigheden en het gedrag van andere

marktpartijen. Andere niet bekende of onvoorspelbare

factoren buiten de controle van Ageas om kunnen eveneens

voor een aanzienlijk verschil zorgen tussen de eigenlijke

resultaten en deze in de verklaringen en zijn bijvoorbeeld

(maar niet beperkt tot) het verkrijgen van toestemming van

regelgevende of toezichthoudende autoriteiten en de uitkomst

van de hangende en toekomstige rechtszaken waarbij Ageas

betrokken is. Om die reden is het niet aanbevolen deze

verklaringen blindelings te volgen. Ageas is niet verplicht of

van plan deze verklaring bij te werken, al dan niet als gevolg

van nieuwe informatie, toekomstige gebeurtenissen of

anderzijds, behalve wanneer de wet dit vereist.

Ageas is een internationale verzekeringsmaatschappij die

kan terugblikken op ruim 180 jaar vakkennis en ervaring. Als

één van de 20 grootste verzekeraars van Europa heeft Ageas

ervoor gekozen om zich toe te spitsen op Europa en Azië,

twee regio’s die samen het grootste deel van de wereldwijde

verzekeringsmarkt vormen. De activiteiten van de groep zijn

ondergebracht in vier Business Units: België, het Verenigd

Koninkrijk, Continentaal Europa en Azië. In België is de

maatschappij via AG Insurance de onbetwiste marktleider in

zowel Individuele Levensverzekeringen als Employee

Benefits, en één van de topspelers in Niet-leven. Ageas is

eveneens sterk aanwezig in het Verenigd Koninkrijk, als

derde grootste verzekeraar voor personenwagens. De

maatschappij heeft ook dochterondernemingen in Frankrijk,

Duitsland, Oekraïne en Hongkong. Daarnaast onderscheidt

Ageas zich door het uitbouwen van partnerships met sterke

financiële instellingen en belangrijke distributeurs in andere

markten en door succesvolle partnerships in Luxemburg,

Italië, Portugal, China, Maleisië, India en Thailand. Ageas stelt

meer dan 11.000 mensen tewerk en int jaarlijks ongeveer

EUR 16 miljard premie-inkomsten.

PERSBERICHT derde kwartaal 2010 | 19

Bijlagen

Bijlage 1 : Kerncijfers Ageas

Kerncijfers Ageas

in miljoenen EUR

 9M 10 9M 09 Q3 10 Q3 09

Totaal premie-inkomen 13.735,5 11.406,5 4.099,9 3.501,4

 - België 5.055,4 5.097,2 1.552,8 1.542,9

 - Verenigd Koninkrijk 839,8 702,3 290,3 250,1

 - Europa 3.116,0 2.557,4 906,6 782,2

 - Azië 4.724,3 3.049,6 1.350,2 926,2

Nettowinst Verzekeringen voor minderheidsbelangen 435,6 491,4 203,8 196,3

 - België 276,6 347,0 157,8 141,3

 - Verenigd Koninkrijk 12,2 26,9 5,3 6,1

 - Europa 60,7 64,8 21,7 25,4

 - Azië 86,1 52,7 19,0 23,5

Nettowinst Verzekeringen toewijsbaar aan de aandeelhouders 333,7 408,6 153,2 148,2

 - België 205,3 301,1 117,4 105,7

 - Verenigd Koninkrijk 15,5 26,9 7,2 6,1

 - Europa 26,8 27,9 9,6 12,9

 - Azië 86,1 52,7 19,0 23,5

Nettowinst Algemeen (incl. eliminaties) 311,9 687,7 37,4 52,3

Nettowinst toewijsbaar aan de aandeelhouders 645,6 1.096,3 190,6 200,5

Beheerd vermogen (in miljarden EUR) 77,6 70,8 77,6 70,8

Totaal solvabiliteitsratio Verzekeringen 223% 230% 223% 230%

Gewogen gemiddeld aantal gewone aandelen (in miljoenen) 2.475 2.475 2.475 2.475

Winst per aandeel (in EUR) 0,26 0,44 0,08 0,08

Eigen vermogen 9.649 8.582 9.650 8.582

Netto eigen vermogen per aandeel (in EUR) 3,90 3,47 3,90 3,47

PERSBERICHT derde kwartaal 2010 | 20

Bijlage 2 : Kwartaalresultaten

KWARTAALRESULTATEN

in miljoenen EUR

Per segment 9M 10 9M 09 % Q3 10 Q3 09 % Q2 10 Q2 09 %

België

Brutopremies 3.335 3.495 - 5% 1.064 1.044 2% 1.162 1.165 - 0%
Beleggingscontracten zonder discretionaire
winstdeling 489 430 14% 109 135 - 19% 174 180 - 3%

Bruto premie-inkomen Leven 3.824 3.925 - 3% 1.173 1.179 - 0% 1.336 1.345 - 1%

Brutopremies Niet-leven 1.231 1.173 5% 379 365 4% 369 356 4%

Totaal premie-inkomen België 5.055 5.098 - 1% 1.552 1.544 1% 1.704 1.701 0%

Verenigd Koninkrijk

Brutopremies 19 6 * 8 3 * 6 2 *
Beleggingscontracten zonder discretionaire
winstdeling - - - - - -

Bruto premie-inkomen Leven 19 6 * 8 3 * 6 2 *

Brutopremies Niet-leven 821 696 18% 283 247 14% 279 232 20%

Totaal premie-inkomen Verenigd Koninkrijk 840 702 20% 291 250 16% 285 234 22%

Europa

Brutopremies 1.428 1.151 24% 321 360 - 11% 569 293 94%
Beleggingscontracten zonder discretionaire
winstdeling 1.362 1.224 11% 488 367 33% 402 454 - 11%

Bruto premie-inkomen Leven 2.790 2.375 17% 809 727 11% 971 747 30%

Brutopremies Niet-leven 325 182 79% 96 54 80% 109 57 93%

Totaal premie-inkomen Europa 3.115 2.557 22% 905 781 16% 1.080 803 34%

Azië

Brutopremies 169 156 8% 63 53 19% 58 55 7%
Beleggingscontracten zonder discretionaire
winstdeling 68 59 16% 23 21 13% 24 20 16%

Bruto premie-inkomen Leven 237 215 10% 86 74 17% 82 75 10%

Brutopremies Niet-leven - - - - - -

Totaal premie-inkomen geconsolideerde
entiteiten 237 215 10% 86 74 17% 82 75 10%

Niet-geconsolideerde partnerships op basis
van 100% 4.488 2.836 58% 1.265 854 48% 1.483 908 63%

Totaal premie-inkomen Azië 4.725 3.051 55% 1.351 928 46% 1.565 983 59%

Totaal premie-inkomen 13.735 11.408 20% 4.099 3.503 17% 4.634 3.721 25%

PERSBERICHT derde kwartaal 2010 | 21

Per soort verzekering 9M 10 9M 09 % Q3 10 Q3 09 % Q2 10 Q2 09 %

Leven

België 3.824 3.925 - 3% 1.173 1.179 - 0% 1.336 1.345 - 1%

Verenigd Koninkrijk 19 6 * 8 3 * 6 2 *

Europa 2.790 2.375 17% 809 727 11% 971 747 30%

Azië 4.340 2.754 58% 1.236 845 46% 1.405 864 63%

Geconsolideerd 237 215 10% 86 74 17% 82 75 10%
Niet-geconsolideerde partnerships op basis
van 100% 4.103 2.539 62% 1.150 771 49% 1.323 789 68%

Totaal premie-inkomen Leven 10.973 9.060 21% 3.226 2.754 17% 3.717 2.957 26%

Niet-leven

België 1.231 1.173 5% 379 365 4% 369 356 4%

Verenigd Koninkrijk 821 696 18% 283 247 14% 279 232 20%

Europa 325 182 79% 96 54 80% 109 57 93%

Azië 385 297 30% 115 83 40% 161 119 35%

Geconsolideerd - - * - - * - - *
Niet-geconsolideerde partnerships op basis
van 100% 385 297 30% 115 83 40% 161 119 35%

Totaal brutopremies Niet-leven 2.762 2.348 18% 873 749 17% 917 764 20%

Totaal premie-inkomen 13.735 11.408 20% 4.099 3.503 17% 4.634 3.721 25%

PERSBERICHT derde kwartaal 2010 | 22

Bijlage 3 : Premie-inkomen per regio

Premie-inkomen per regio

in miljoenen EUR Brutopremies

 Bruto premie-inkomen Leven Niet-leven Totaal

%

eigendom 9M 10 9M 09 Q3 10 Q3 09 9M 10 9M 09 Q3 10 Q3 09 9M 10 9M 09 Q3 10 Q3 09

België 75% 3.824 3.925 1.173 1.179 1.231 1.173 379 365 5.055 5.098 1.552 1.544

Verenigd Koninkrijk 100% 19 6 8 3 821 696 283 247 840 702 291 250

Europa 2.790 2.375 809 727 325 182 96 54 3.115 2.557 905 781

 Portugal 51% 1.364 1.652 307 482 175 163 54 50 1.539 1.815 361 532

 Frankrijk 100% 290 231 82 78 - - - - 290 231 82 78

 Luxemburg 50%/100% 1.051 416 394 143 - 19 - 4 1.051 435 394 147

 Oekraïne 100% 2 2 1 1 - - - - 2 2 1 1

 Duitsland 100% 32 24 9 8 - - - - 32 24 9 8

 Turkije 100% 51 50 16 15 - - - - 51 50 16 15

 Italië 25% - - - - 150 - 42 - 150 - 42 -

 Rusland 100% - 0 - 0 - - - - - - - -

Azië 4.340 2.754 1.236 845 385 297 115 83 4.725 3.051 1.351 928

Geconsolideerde entiteiten

 Hongkong 100% 237 215 86 74 - - - - 237 215 86 74

Niet-geconsolideerde partnerships op
basis van 100%

 Maleisië 31% 577 394 145 120 303 230 84 60 880 624 229 180

 Thailand 31%/13% 529 340 180 108 82 67 31 23 611 407 211 131

 China 25% 2.897 1.754 788 525 - - - - 2.897 1.754 788 525

 India 26% 100 51 37 18 - - - - 100 51 37 18

Totaal 10.973 9.060 3.226 2.754 2.762 2.348 873 749 13.735 11.408 4.099 3.503

