

PERSBERICHT

Brussel, 14 maart 2016 – 08u15 (CET)

Gereguleerde informatie Ageas, Deminor, Stichting FortisEffect, SICAF en VEB bereiken akkoord voor schikking van alle burgerlijke zaken over Fortisverleden

Vandaag kondigen Ageas en de claimantenorganisaties, Deminor, Stichting FortisEffect, Stichting Investor Claims Against Fortis (SICAF) en De Vereniging van Effectenbezitters VEB ("De Partijen"), een voorstel aan voor schikking van alle burgerlijke rechtszaken over het voormalige Fortis voor de gebeurtenissen van 2007 en 2008 ("de Gebeurtenissen"). De partijen zullen het Gerechtshof Amsterdam vragen de voorgestelde schikking bindend te verklaren voor alle Fortis aandeelhouders die in aanmerking komen volgens de Nederlandse Wet voor Collectieve Afwikkeling Massaschade (WCAM). Door dit akkoord zullen alle betrokken partijen een lijn kunnen trekken onder de aanslepende en complexe rechtszaken waarvan de timing en de uitkomst onzeker is. Voor Ageas zelf betekent deze overeenkomst dat de Groep terug beschikt over volledige strategische en financiële flexibiliteit en zich kan focussen op zijn verzekeringsactiviteiten. Om iedereen gepast te informeren over de schikking werd de website FORsettlement.com opgezet.

Door de aan Fortis gerelateerde gebeurtenissen van 2007 en 2008 is Ageas betrokken in een aantal juridische procedures in België en Nederland waarin de Groep aankijkt tegen een aantal mogelijke schadeclaims.

Vandaag beslist Ageas, zonder erkenning van enige fout, om een totaal bedrag van EUR 1.204 miljoen uit te betalen aan aandeelhouders die hiervoor in aanmerking komen volgens de schikking. Een 'Aandeelhouder die in aanmerking' komt is elk persoon of rechtspersoon die Fortis Units² (Fortis sa/nv, Fortis NV) bezat tussen 28 februari 2007 en 14 oktober 2008 (sluiten van handel).

Bart De Smet, CEO Ageas: "Ik ben zeer verheugd dat we samen met de vertegenwoordigers van de claimanten tot deze billijke regeling zijn gekomen voor diegenen die getroffen werden door de gebeurtenissen rond Fortis in 2007 en 2008. We hopen dat zij die voor deze schikking in aanmerking komen tevreden zullen zijn met de uitkomst, en dat op deze manier Ageas, zijn stakeholders en alle betrokkenen deze moeilijke en onzekere periode kunnen afsluiten. We streefden ernaar om de totale vergoeding zo eerlijk mogelijk te verdelen over de verschillende categorieën van aandeelhouders die in aanmerking komen."

Voor Ageas is dit een belangrijke stap vooruit. De regeling brengt duidelijkheid over een zaak die ons bedrijf al enige tijd in de ban houdt. De overeenkomst moet de Groep toelaten om in de toekomst terug over volledige strategische en financiële flexibiliteit te beschikken en zich te focussen op zijn verzekeringsactiviteiten. Ze geeft de huidige en toekomstige beleggers bovendien meer transparantie over de waardering van Ageas."

1. De gebeurtenissen hebben onder meer betrekking op de overname van delen van ABN AMRO en de kapitaalsverhoging in september/oktober 2007, de aankondiging van het solvabiliteitsplan in juni 2008 en de desinvestering van de bankactiviteiten en de Nederlandse verzekeringsactiviteiten in september/oktober 2008
2. Vóór de omgekeerde aandelensplit van 2012

EURONEXT BRUSSEL

Ticker: AGS

ISIN: BE0974264930

MEDIA CONTACT

Benelux/Frankrijk:

+32 (0)2 557 57 36

Overige:

+32 (0)2 557 57 39

INVESTOR RELATIONS

+32 (0)2 557 57 33

Ageas

Markiesstraat 1

1000 Brussel - België

www.ageas.com

Charles Demoulin en Pierre Nothomb, partners Deminor: *“Na intense momenten in 2008 en 2009, hielden we naast de gerechtelijke procedures, steeds contact met Ageas. De overeenkomst die vandaag wordt voorgesteld is het resultaat van jarenlange onderhandelingen tussen de betrokken partijen. We steunen deze oplossing volledig. We zijn verheugd dat de mobilisatie van de aandeelhouders het mogelijk maakte dat Ageas in 2009 als onafhankelijke Belgische onderneming kon verder werken en dat we nu een vergoeding kunnen bieden aan de aandeelhouders die in 2008 verlies leden. Bij de uitwerking van deze oplossing hielden we steeds rekening met de stabiliteit en de toekomstige ontwikkeling van Ageas.”*

Arco Krijgsman, Chairman Stichting FortisEffect: *“Na intensieve en constructieve onderhandelingen met het management van Ageas zijn we verheugd met dit mooie resultaat dat recht doet aan zowel de vroegere als de huidige aandeelhouders. Dit vergoedingsvoorstel stelt een nieuw record in de Europese effectenschikkingen. We danken onze vele Belgische, Nederlandse en internationale deelnemers voor hun vertrouwen en steun de voorbije 8 jaren en zullen onze volledige steun verlenen aan de volgende stappen in deze billijke schikking.”*

SICAF: *“Dit is een prachtig resultaat voor de SICAF-leden en de institutionele beleggers die mede-eiser waren in de Utrecht-zaak. SICAF waardeert hun steun van de voorbije jaren,”* zegt **Paul Frentrop, directeur van SICAF.** *“Met het grote aantal betrokkenen in het volledige onderhandelingsproces willen we Ageas in het bijzonder bedanken voor zijn toewijding voor het vinden van een billijke oplossing die rekening houdt met de noden van alle investeerderscategorieën.”* **Co-director van SICAF Karl-Peter Puzkajler** voegt toe: *“Dit is een van de grootste effectenschikkingen in de Europese geschiedenis. SICAF is trots dat het een belangrijke rol heeft vervuld in dit lange bemiddelingsproces.”*

Paul Koster, chief executive VEB: *“De overeenkomst die vandaag werd aangekondigd is een belangrijke stap op de lange en soms moeilijke weg naar compensatie van de tienduizenden aandeelhouders die we vertegenwoordigen in deze zaak. Het voorstel komt tegemoet aan de doelstellingen die we van bij het begin stelden. De schikking biedt niet enkel gerechtigheid aan de aandeelhouders van het voormalige Fortis maar ook aan de huidige aandeelhouders van Ageas. Ik wens de leden van VEB te bedanken voor hun vertrouwen en geduld en hoop dat ook voor hen deze schikking het wachten waard was en is.”*

In een volgende fase, zullen de partijen het schikkingsvoorstel voorleggen aan het Gerechtshof Amsterdam volgens de Nederlandse WCAM procedure, waarbij partijen in een onderlinge schikking, een rechtbank kunnen vragen om de schikking als bindend te verklaren. Alvorens te beslissen zal het Hof onder andere de representativiteit van de organisaties nagaan en de billijkheid van de voorgestelde schikking beoordelen.

De aanvraag om het schikkingsvoorstel bindend te verklaren, zal ten laatste binnen de 2 maanden bij het Hof ingediend worden en zal alle details inhouden van de principes waarop het tegemoetkomingsbedrag is gebaseerd. Deze aanvraag is publiek en wordt door Ageas aangekondigd via een persbericht. De uitspraak van het Hof wordt 9 tot 12 maanden na indiening van het schikkingsvoorstel verwacht. Het Hof wordt gevraagd om de schikking bindend te verklaren voor alle Aandeelhouders die in aanmerking komen, onder voorbehoud van de mogelijkheid om er uitdrukkelijk voor te kiezen niet in te gaan op het schikkingsvoorstel (opt-out). De schikking wordt finaal als een aanvaardbare opt-out ratio niet is overschreden. Vanaf dat ogenblik kunnen de individuele dossiers worden behandeld door een speciaal hiervoor opgericht schade-afhandelingsteam.

De Partijen beslisten het voorstel tot schikking nu publiek te delen. Toch zal het enige tijd vergen om alle wettelijke verplichtingen van de WCAM procedure af te ronden en uit te voeren. Daarom moeten Aandeelhouders die in aanmerking komen vandaag nog geen actie ondernemen. De Partijen zullen in alle openheid communiceren over de volgende stappen en formaliteiten waaraan voldaan moeten worden tijdens het verdere verloop van de procedure.

De schikking werd begeleid door bemiddelaars Stephen Greenberg van de Pilgrim Group en Yves Herinckx.

In bijlage worden meer details gegeven over de vergoedingsprincipes per categorie van Aandeelhouders die in aanmerking komen.

Na dit gezamenlijk persbericht van Ageas en de betrokken claimantenorganisaties publiceert Ageas vandaag nog een tweede persbericht [Nr 015] over een parallelle schikking met sommige verzekeraars die betrokken zijn bij de Gebeurtenissen en over de financiële impact van beide schikkingen.

Om de markt gepast te kunnen informeren, wordt op vraag van Ageas, de verhandeling van het aandeel Ageas (ISIN BE0974264930) op Euronext Brussels tijdelijk geschorst tot 13u00.

Praktische informatie:

Ageas en de claimantenorganisaties hebben de **website FORsettlement.com** opgezet met de bovenstaande informatie en waarop verdere informatie zal worden gedeeld. Vragen over deze schikking kunnen worden doorgestuurd naar de specifieke mailbox: info@forsettlement.com.

Ook de volgende gratis call-center-telefoonnummers werden voorzien:

- België – Ageas: 0800 26 832
- België - Deminor: +32 (0)2 413 48 36
- Nederland: 0031 30 25 25 359
- Internationaal: +32 (0)2 557 59 00

Vandaag 14 maart 2016 is er van 9u00 tot 10u00 CET een **conference call voor analisten en beleggers** met Bart De Smet, CEO Ageas en Filip Coremans, CRO Ageas (enkel luisteren). U kan inbellen via:

- België lokale toegang - +32 (0)2 400 25 25
- Verenigd Koninkrijk lokale toegang - +44 (0)20 7750 99 26
- Verenigde Staten lokale toegang - +1 914 885 07 79
- Pincode 47502750# (enkel luisteren)

Van 10u30 tot 12u00 CET is er een **persconferentie voor geaccrediteerde journalisten** voorzien met Bart De Smet, CEO Ageas, en Filip Coremans, CRO Ageas, Pierre Nothomb en Charles Demoulin (partners Deminor) en Paul Koster en Niels Lemmers (VEB). De persconferentie vindt plaats in Radisson Blu, Wolvengracht 35, 1000 Brussels. U kan ook inbellen via:

- België lokale toegang: +32 (0)2 400 25 25
- Internationaal: [Lijst met internationale inbelnummers](#)
- Pincode 80373356# (enkel luisteren)]

Ageas is een beursgenoteerde internationale verzekeringsgroep met 190 jaar vakkennis en ervaring. Het biedt zowel particulieren als bedrijven Levens- en Niet-Levensverzekeringsproducten aan die beantwoorden aan hun specifieke behoeften, niet alleen vandaag maar ook in de toekomst. Ageas, één van de grootste verzekeringsmaatschappijen in Europa, is vooral werkzaam in Europa en Azië, die samen het grootste deel van de wereldwijde verzekeringsmarkt vormen. Via een combinatie van 100%-dochterondernemingen en langetermijnpartnerships met sterke financiële instellingen en belangrijke distributeurs, is Ageas met succes actief in België, het Verenigd Koninkrijk, Luxemburg, Frankrijk, Italië, Portugal, Turkije, China, Maleisië, India, Thailand, Vietnam en de Filipijnen.

Ageas behoort tot de marktleiders in de meeste landen waar het aanwezig is. Ageas telt meer dan 40.000 werknemers en in 2015 bedroeg het premie-inkomen nagenoeg EUR 30 miljard (alle cijfers tegen 100%).

Bijlage: Overzicht van de belangrijkste vergoedingsprincipes van de voorgestelde schikking:

Als juridische opvolger van Fortis en naar aanleiding van de gebeurtenissen van 2007 en 2008, is ageas SA/NV betrokken in een aantal juridische procedures in België en Nederland waarin de Groep aankijkt tegen een aantal min of meer gelijkaardige schadeclaims. Ageas en sommige claimantenorganisaties bereikten een overeenkomst die inhoudt dat:

- Ageas geen schuld bekent en een uiteindelijke vergoeding aan Aandeelhouders die in aanmerking komen in geen geval kan opgevat worden als een erkenning van schuld. Een dergelijke betaling zal enkel gebeuren als de begunstigde er zich toe verbindt geen gerechtelijke procedure op te starten over 'de Gebeurtenissen' en elke lopende procedure hierover onmiddellijk stop te zetten.
- Ageas een bedrag vrijmaakt voor aandeelhouders die zich hiertoe verbinden en op gepaste wijze kunnen aantonen dat ze Fortis aandelen (Fortis sa/nv, Fortis NV) kochten of aanhielden tijdens de specifieke periodes. De uitbetaalde bedragen zullen afhangen van de specifieke karakteristieken van de aankoop en het aanhouden van de aandelen gedurende deze periode.

Het vergoedingsbedrag dat een Aandeelhouder die in aanmerking komt, kan ontvangen, hangt af van specifieke karakteristieken de aankoop en het aanhouden van de aandelen. Daarom is het op dit ogenblik nog niet mogelijk aan te geven hoeveel een individuele claimant zou ontvangen.

Om de vergoeding voor een Aandeelhouder die in aanmerking komt, te berekenen, hebben de Partijen vier principes gebruikt om de verschillende categorieën van aandeelhouders te bepalen. Binnen deze categorieën zal de uiteindelijke vergoeding afhangen van het totale aantal aandelen dat deelneemt aan de schikking en het aantal per categorie.

De definitie van een Aandeelhouder die in aanmerking komt en de belangrijkste voorwaarden/dimensies van het voorstel zijn:

'Aandeelhouder die in aanmerking komt':

Een 'aandeelhouder die in aanmerking komt' is elk persoon/rechtspersoon die die Fortis Units (Fortis sa/nv, Fortis NV) bezat tussen 28 februari 2007 (sluiten van handel) en 14 oktober 2008 (sluiten van handel).

De aandelen die in aanmerking komen verwijzen naar de huidige Ageas aandelen (stock ticker "AGS") en het aantal aandelen dat in aanmerking komt verwijzen naar het aantal aandelen van voor de omgekeerde aandelensplit 10:1 van 2012 (Reverse Stock Split).

Aandeelhouders die in aanmerking komen, zullen moeten afzien van alle andere rechten voor compensatie in welke vorm dan ook en van eender welk partij die betrokken was bij de gebeurtenissen uit de betreffende periode.

De 4 principes waarop de individuele vergoeding uit de voorgestelde schikking is gebaseerd, zijn:

1. Referentieperiodes

Alhoewel Ageas deelnam aan de schikking zonder erkenning van enige schuld, namen de Partijen de verschillende juridische procedures, de voornaamste beschuldigingen/argumenten/beweringen en de beslissingen dusver in aanmerking om het vergoedingsbedrag te bepalen. Op basis hiervan werden drie beschuldigingen weerhouden:

- De communicatie van Fortis van september/oktober 2007 over de blootstelling aan de 'subprime'
- De communicatie van Fortis van mei/juni 2008 over zijn toekomstige solvabiliteit na de volledige integratie van ABN AMRO
- De communicatie van Fortis tussen 29 september en 1 oktober 2008 over de overeenkomst met de regeringen van de Benelux-landen

die uitmonden in 3 referentieperiodes

- a. Periode 1: 21 september 2007 tot 7 november 2007 (sluiten van handel)

- b. Periode 2: 13 mei 2008 tot 25 juni 2008 (sluiten van handel)
- c. Periode 3: 29 september 2008 tot 3 oktober 2008 (sluiten van handel)

Een belangrijk principe is dat een vraag tot vergoeding enkel in aanmerking komt als de betreffende aandeelhouder de aandelen die in aanmerking komen, kocht of aanhield gedurende een van de 3 periodes en ze nog in bezit had op de laatste dag van de gerelateerde referentieperiode.

2. Compensatie voor “Kopers” en “Houders”

Op basis van algemeen aanvaarde principes uit Amerikaanse rechtspraak die ook al werden toegepast in gelijkaardige WCAM procedures, hebben de Partijen voor de compensatie voorrang gegeven aan “Kopers”. Kopers zijn die personen/rechtspersonen die aandelen kochten tijdens een van de referentieperiodes en de aandelen aanhielden tot het einde van deze referentieperiode (sluiten van handel). Tegelijkertijd en rekening houdend met het feit dat Fortis veel particuliere aandeelhouders had die aandelen aanhielden voor een lange termijn, besloten de Partijen om ook “Houders” te vergoeden. “Houders” zijn alle aandeelhouders die aandelen kochten buiten een van de referentieperiodes en ze nog aanhielden aan het einde van een van deze referentieperiodes (sluiten van handel).

3. Compensatie voor “Actieve” en “Niet-actieve” claimanten

De Partijen kwamen overeen om het concept van “Actieve” en “Niet-actieve” claimanten te weerhouden als compensatieprincipe.

Een “Actieve” claimant is een Aandeelhouder die in aanmerking komt die een juridische procedure opstartte of zich actief aansloot bij de collectieve procedures voor 31 december 2014, en dus voor een belangrijke periode lidmaatschapskosten, juridische en/of administratieve kosten opliep. In een latere fase wanneer het Gerechtshof Amsterdam de WCAM procedure goedkeurde, zullen de details worden meegedeeld over hoe men moet aantonen dat men een “Actieve” claimant is.

Een “Niet-actieve” claimant is elke Aandeelhouder die in aanmerking komt en zich aansluit bij de schikking maar geen juridische procedure opstartte of zich actief aansloot bij de collectieve procedures voor 31 december 2014.

4. Compensatie voor indienen vergoedingsformulier

Ten slotte beslisten de Partijen om alle aandeelhouders die een geldig vergoedingsformulier indienen, en kunnen aantonen dat ze Fortis aandelen (Fortis sa/nv, Fortis NV) aanhielden tussen 28 februari 2007 en 14 oktober 2008 (sluiten van handel), een administratieve tegemoetkoming zullen ontvangen. Meer details over de criteria voor wie hiervoor in aanmerking komt en de procedure om de vergoedingsformulieren in te dienen, zullen in een latere fase worden meegedeeld wanneer het Gerechtshof Amsterdam de WCAM procedure goedkeurde.

DISCLAIMER

Zoals hierboven aangegeven zal meer gedetailleerde informatie beschikbaar worden gesteld op het moment van neerlegging van het schikkingsvoorstel. De uiteindelijke compensatievergoedingen per aandeel zullen bekend zijn na afsluiten van de periode waarin de eisen kunnen worden neergelegd (1 jaar na de bekendmaking van de bindende uitspraak van het Gerechtshof Amsterdam) en het uiteindelijke aantal aandelen dat in aanmerking komt per categorie bekend en final is.