

47.1 Voorwaardelijke verplichtingen gerelateerd aan gerechtelijke procedures

De Ageas Groep is, zoals vele andere financiële groepen, gedaagd in een aantal vorderingen, geschillen en rechtszaken die een gevolg zijn van de normale bedrijfsvoering.

Bovendien, als gevolg van de gebeurtenissen en ontwikkelingen die hebben plaatsgevonden met betrekking tot de voormalige Fortis-groep tussen mei 2007 en oktober 2008 (zoals acquisitie van delen van ABN AMRO en kapitaalverhoging in september/oktober 2007, aankondiging van het solvabiliteitsplan in juni 2008, desinvestering van de bankactiviteiten en de Nederlandse verzekeringsactiviteiten in september/oktober 2008) is Ageas betrokken of kan het worden betrokken bij een aantal gerechtelijke procedures en een strafrechtelijke procedure in België.

Ageas ontkent dat het foutief gehandeld zou hebben en zal elke aantijging voor de rechtbank betwisten. Als deze juridische acties succesvol zouden blijken, zouden zij een grote impact kunnen hebben op de financiële situatie van Ageas. Op dit moment zijn die gevolgen evenwel niet kwantificeerbaar.

In deze sectie worden enkele juridische procedures beschreven (i) die op zichzelf rechtstreeks geen voorwaardelijke verbintenis inhouden (cf. beëindigde procedures) of (ii) waarvoor een voorziening is genomen (cf. FortisEffect), maar die onrechtstreeks een impact kunnen hebben op bestaande gerechtelijke procedures die in deze sectie worden vermeld.

I Beëindigde procedures

In Nederland zijn definitieve uitspraken gedaan (i) op 6 december 2013 met betrekking tot wanbeleid door Fortis N.V. op diverse tijdstippen in de periode 2007 – 2008 en (ii) op 4 maart 2014 met betrekking tot het handhaven van de door de AFM opgelegde boetes inzake misleidende communicatie over solvabiliteit gerelateerde zaken in juni 2008. Geen van deze rechtszaken leidde echter tot een beslissing over mogelijk financiële compensatie die het onderwerp van debat is in lopende procedures. Bijkomende AFM boetes inzake de communicatie over de subprime blootstelling van Fortis in september 2007 werden definitief op 14 februari 2014 vernietigd.

II Lopende procedures

1. Administratieve procedure in België

De Belgische Autoriteit voor Financiële Diensten en Markten (FSMA) heeft een onderzoek ingesteld inzake Fortis' externe communicatie in het tweede kwartaal van 2008. Op 17 juni 2013 besliste de sanctiecommissie dat Fortis in de periode mei-juni 2008 te laat of onjuist gecommuniceerd heeft over de voorwaarden die haar door de Europese Commissie waren opgelegd in het kader van de overname van ABN AMRO, over haar in het vooruitzicht gestelde solvabiliteit na de volledige integratie van ABN AMRO en over het succes van de NITSH II uitgifte. Daarom legde de sanctiecommissie Ageas een boete op van EUR 500.000. Op 24 september 2015 oordeelde het Hof van beroep in Brussel over de beslissing van de sanctiecommissie en besliste Ageas een lagere boete van EUR 250.000 op te leggen voor het verspreiden van misleidende informatie op 12 juni 2008. Ageas heeft de intentie om tegen deze uitspraak beroep aan te tekenen bij het Hof van Cassatie.

2. Strafprocedure in België

In België loopt sinds oktober 2008 een strafprocedure naar aanleiding van de gebeurtenissen vermeld in de inleiding van dit hoofdstuk. In februari 2013 heeft de procureur des Konings de beschuldigde schriftelijk volgende strafbare feiten ten laste gelegd: (i) foutieve jaarrekening 2007 door de overschatting van subprimegerelateerde activa, (ii) verkeerde informatie om mensen te overtuigen, in te tekenen op de kapitaalverhoging in 2007 en (iii) publicatie van in meerdere gevallen verkeerde of onvolledige informatie over de subprime blootstelling tussen augustus 2007 en april 2008, waarvoor hij de Raadkamer heeft verzocht, een aantal personen te verwijzen naar de correctionele rechtbank. Daar verschillende betrokken partijen om aanvullend onderzoek hebben gevraagd en dit verzoek is gehonoreerd, is de hoorzitting voor de Raadkamer uitgesteld naar een nog niet bepaalde datum. In de huidige stand van het onderzoek vordert de procureur des Konings de verwijzing van Ageas naar de correctionele rechtbank niet.

Negatieve bevindingen in de administratieve procedure en/of de strafprocedure kunnen een impact hebben op bestaande gerechtelijke procedures en kunnen leiden tot nieuwe procedures tegen Ageas, met inbegrip van aanspraken op schadevergoeding.

3. Burgerlijke procedures ingesteld door aandeelhouders of aandeelhoudersverenigingen

Deze procedures in België en Nederland (i) beogen de betaling van een schadevergoeding wegens vermeende misleidende communicatie en/of marktmisbruik waaraan Fortis zich schuldig zou hebben gemaakt tussen mei 2007 en oktober 2008 en/of (ii) houden (in)direct verband met de transacties in september/oktober 2008. We verwijzen naar noot 49.

3.1 In Nederland

3.1.1 VEB

Op 19 januari 2011 heeft de VEB ("Vereniging van Effectenbezitters") een collectieve actie ingeleid voor de rechtbank van Amsterdam met het verzoek vast te stellen dat diverse mededelingen door Fortis tussen september 2007 en 3 oktober 2008 een schending van het recht vormden door Fortis, door financiële instellingen die betrokken waren bij de kapitaalverhoging in september/oktober 2007 en/of door sommige voormalige bestuurders en topmanagers van Fortis. De VEB kwalificeert elk van deze overtredingen als een onrechtmatige daad van alle of van sommige verweerders en stelt dat deze verweerders bijgevolg aansprakelijk zijn voor de schade geleden door een ieder die aandelen kocht gedurende de relevante periode. Onder meer beweert VEB (ten aanzien van Fortis, sommige vroegere bestuurders en topmanagers en ten aanzien van de eerder genoemde financiële instellingen) dat de informatie over de positie en de blootstelling van Fortis in relatie tot de

'subprime' situatie in het prospectus van september 2007 voor de kapitaalverhoging die plaatsvond op 9 oktober 2007, onjuist en onvolledig was. Partijen hebben geschreven argumentatie uitgewisseld en hoorzittingen zijn gepland in maart 2016.

3.1.2 Stichting FortisEffect

Stichting FortisEffect en een aantal personen, vertegenwoordigd door mr. De Gier, hebben voor het Gerechtshof van Amsterdam beroep aangetekend tegen het vonnis van de rechtbank van Amsterdam van 18 mei 2011. Dit vonnis verwierp de collectieve actie van de Stichting tot het ongeldig verklaren van de besluiten van de Raad van Bestuur van Fortis in oktober 2008 en de nietigverklaring van de transacties, dan wel de betaling van schadevergoeding als alternatief. Op 29 juli 2014, heeft het Gerechtshof Amsterdam beslist dat de verkoop van de Nederlandse Fortisonderdelen in 2008 onaangetast blijft. Het Hof oordeelde echter ook dat Fortis in de periode van 29 september tot en met 1 oktober 2008 misleidende en onvolledige informatie verstrekt heeft aan de markt. Het Hof concludeerde dat Ageas de schade die de betrokken aandeelhouders daardoor geleden hebben, moet vergoeden. De omvang van eventuele vergoedingen zal in aparte procedures worden bepaald. Hoewel tot op heden in de huidige procedures geen vaststelling van schade heeft plaatsgevonden, vindt Ageas het passend om een voorziening van EUR 130 miljoen (zie noot 16 voorzieningen) aan te leggen. Ageas heeft in oktober 2014 bij de Hoge Raad een cassatieberoep ingediend tegen het arrest van het Gerechtshof. Stichting FortisEffect heeft eveneens cassatieberoep aangetekend bij de Hoge Raad.

3.1.3 Stichting Investor Claims Against Fortis (SICAF)

Op 7 juli 2011 heeft de Nederlandse 'Stichting Investor Claims Against Fortis' (SICAF) een procedure ingeleid voor de rechtbank van Utrecht op grond van beweerde misleidende communicatie door Fortis gedurende de periode 2007-2008. Onder meer beweert de Stichting (ten aanzien van Fortis en twee financiële instellingen) dat de informatie over de positie en de blootstelling van Fortis in relatie tot de 'subprime' situatie in het prospectus van september 2007 voor de kapitaalverhoging die plaatsvond op 9 oktober 2007, onjuist en onvolledig was.

Op 3 augustus 2012 heeft dezelfde Stichting, namens en samen met een aantal geïdentificeerde (voormalige) aandeelhouders, een tweede procedure voor de Rechtbank van Utrecht aangespannen tegen dezelfde partijen en bepaalde voormalige Fortis bestuurders en topmanagers, waarbij schadevergoeding wordt gevorderd. De aantijgingen in deze tweede procedure zijn grotendeels gelijk aan de eerste procedure. Aanvullend beweren de eisers dat Fortis in de periode 2007 en 2008 tekortgeschoten is in haar solvabiliteitsbeleid. Momenteel is het onduidelijk of beide procedures zullen worden samengevoegd.

3.1.4 *Vorderingen namens individuele aandeelhouders*

In een procedure die werd ingeleid door een aantal personen vertegenwoordigd door mr. Bos, oordeelde de rechtbank van Utrecht op 15 februari 2012 dat Fortis en twee medegedaagden (de voormalige CEO en de voormalige financiële topman) misleidende informatie hebben openbaar gemaakt in de periode tussen 22 mei en 26 juni 2008. De rechtbank vonniste verder dat in een afzonderlijke procedure moet worden beoordeeld of de eisers schade hebben geleden en in voorkomend geval, de hoogte ervan moet worden bepaald. In deze context hebben sommige voormalige bestuurders en topmanagers van Fortis de rechter gevraagd de bevoorrechte verplichting van Ageas te erkennen om die personen te vrijwaren tegen schade die zou voortvloeien uit, of verband zou houden met, de juridische procedures tegen hen uit hoofde van de functies die zij binnen de Fortis Groep uitoefenden. Voor het Gerechtshof van Arnhem is beroep aangetekend tegen het vonnis van de rechtbank van Utrecht. In de beroepsprocedure vordert mr. Bos schadevergoeding wegens vermeende misleidende communicatie over (i) Fortis' subprime blootstelling in 2007/2008, (ii) de solvabiliteit van Fortis in de periode januari – juni 2008, (iii) de voorwaarden die door de Europese Commissie waren opgelegd in het kader van de overname van ABN AMRO en (iv) de liquiditeits- en solvabiliteitspositie van Fortis op 26 september 2008.

Sinds 1 augustus 2014 stelde mr. Meijer vijf afzonderlijke procedures in, elk namens een individuele eiser, bij de rechtbank van Utrecht, waarbij schadevergoeding werd gevorderd om het verlies te compenseren als gevolg van de vermeende miscommunicatie door Fortis in de periode september 2007 tot september 2008. Voor twee van deze procedures zijn pleidooien gepland in maart 2016.

Op 23 september 2014 stelde een voormalige Fortis-aandeelhouder een gerechtelijke procedure in tegen Ageas bij de rechtbank van Utrecht, waarbij schadevergoeding werd gevorderd vanwege de misleidende communicatie door Fortis tussen 29 september 2008 en 1 oktober 2008 zoals vastgesteld in de uitspraak van 29 juli 2014 in de zaak FortisEffect. Op 1 april 2015 heeft de rechtbank besloten dat deze procedure zal worden samengevoegd met de eerste twee Meijer procedures. Pleidooien zijn gepland in maart 2016.

Op 11 mei 2015 stelde een voormalige Fortis-aandeelhouder een gerechtelijke procedure in tegen Ageas en een voormalig topman van Fortis bij de rechtbank van Amsterdam, waarbij schadevergoeding werd gevorderd vanwege misleidende communicatie over de financiële positie van Fortis.

3.2 *In België*

3.2.1 *Modrikamen*

Een aantal aandeelhouders, vertegenwoordigd door mr. Modrikamen, heeft op 28 januari 2009 een procedure ingeleid voor de

Rechtbank van Koophandel in Brussel waarbij oorspronkelijk de vernietiging van de verkoop van ASR aan de Nederlandse staat en de verkoop van Fortis Bank aan de Federale Participatie- en Investeringsmaatschappij (FPIM) (en vervolgens aan BNP Paribas) dan wel schadevergoeding werd gevraagd. Op 8 december 2009 besliste de rechtbank onder meer dat zij niet bevoegd is voor de vorderingen tegen de Nederlandse verweerders. Op 17 januari 2013 bevestigde het Hof van Beroep dit vonnis op dit punt. In juli 2014 tekende mr. Modrikamen hiertegen cassatieberoep aan. Op 23 oktober 2015 verwierp het Hof van Cassatie dit beroep. Tot op heden wordt de procedure ten gronde voor de Rechtbank van Koophandel voortgezet inzake de verkoop van Fortis Bank waarbij de betaling van een schadevergoeding door BNP Paribas aan Ageas alsmede door Ageas aan de eisers wordt nagestreefd. In een tussenvonnis op 4 november 2014 verklaarde de rechtbank de vordering van ongeveer 50% van de eisers onontvankelijk. De hoorzittingen ten gronde vonden plaats in oktober - december 2015. Een bijkomende zitting is gepland in april 2016.

3.2.2 *Deminor*

Een aantal personen rond Deminor International heeft op 13 januari 2010 (momenteel onder de naam DRS Belgium) een procedure ingeleid voor de Rechtbank van Koophandel in Brussel, waarbij ze schadevergoeding nastreven op grond van beweerde onvolledige of misleidende informatieverstrekking door Fortis in de periode maart 2007 tot oktober 2008. Op 28 april 2014 verklaarde de rechtbank in een tussenvonnis de vordering van ongeveer 25 % van de eisers onontvankelijk. Partijen wisselen momenteel geschreven argumentatie uit. De hoorzittingen zijn gepland voor september en oktober 2016.

3.2.3 *Overige vorderingen namens individuele aandeelhouders*

Op 12 september 2012 hebben Patripart, een (voormalige) Fortis aandeelhouder, en haar moedermaatschappij Patrinvest ervan een procedure aangespannen voor de Rechtbank van Koophandel in Brussel, waarbij schadevergoeding wordt gevorderd op basis van het beweerde gebrek aan of misleidende informatie van Fortis in de context van de kapitaalverhoging in 2007. De hoorzittingen vonden plaats in oktober 2015. Op 1 februari 2016 verwierp de rechtbank de vordering over de hele lijn.

Op 29 april 2013 hebben een aantal personen vertegenwoordigd door mr. Arnauts een procedure ingeleid voor de Rechtbank van Koophandel in Brussel, waarbij ze schadevergoeding nastreven op grond van beweerde onvolledige of misleidende informatieverstrekking door Fortis in 2007 en 2008. Deze procedure is opgeschort in afwachting van de afloop van de strafprocedure.

Op 25 juni 2013 werd een gelijkaardige procedure gestart voor dezelfde rechtbank door twee aandeelhouders. Deze eisers zoeken hun zaak met de zaak Deminor samen te voegen. Onder tussen hebben de eisers ingestemd met een opschorting van hun zaak naar een nog niet bepaalde datum.

Op 19 september 2013 werd een gelijkaardige burgerlijke procedure gestart voor de Rechtbank van Eerste Aanleg in Brussel door een aantal (voormalige) aandeelhouders van Fortis, vertegenwoordigd door mr. Lenssens. Deze procedure is opgeschort in afwachting van de afloop van de strafprocedure.

4 Overige juridische procedures

4.1 Procedure ingesteld door houders van Mandatory Convertible Securities (MCS)

De MCS uitgegeven in 2007 door Fortis Bank Nederland (Holding) N.V. (nu ABN AMRO Bank N.V.), samen met Fortis Bank SA/NV (nu BNP Paribas Fortis SA/NV), Fortis SA/NV en Fortis N.V. (beide nu ageas SA/NV), werden verplicht geconverteerd op 7 december 2010 in 106.723.569 aandelen Ageas. Voor 7 december 2010 beslisten een aantal MCS houders eenzijdig op een algemene vergadering van MCS houders om de vervaldag van de MCS uit te stellen tot 7 december 2030. De gevolgen van deze beslissing werden evenwel opgeschort door de Voorzitter van de Rechtbank van Koophandel te Brussel op verzoek van Ageas. Na 7 december 2010 hebben de voormelde MCS houders de geldigheid van de conversie van de MCS aangevochten. Zij eisten de vernietiging van de conversie, dan wel een schadevergoeding voor een bedrag van EUR 1,75 miljard. Op 23 maart 2012 heeft de Rechtbank van Koophandel te Brussel Ageas in het gelijk gesteld en alle eisen van de voormalige MCS-houders afgewezen. De omzetting van de MCS in door Ageas uitgegeven aandelen op 7 december 2010 blijft dus rechtsgeldig en er is geen schadevergoeding verschuldigd. Een aantal voormalige MCS houders heeft beroep aangetekend tegen dit vonnis, waarbij een voorlopige schadevergoeding van EUR 350 miljoen en de aanstelling van een expert wordt gevorderd. Er liggen nog geen datums vast voor de hoorzittingen.

4.2 Procedures ingeleid door RBS

Op 1 april 2014 heeft Royal Bank of Scotland (RBS) twee procedures tegen Ageas en andere partijen ingeleid: (i) een procedure voor de Rechtbank van Koophandel te Brussel waar RBS aanspraak maakt op een bedrag van EUR 75 miljoen op basis van een vermeende garantie die door Fortis zou zijn verstrekt in 2007 in het kader van een aandelentransactie tussen ABN AMRO Bank (nu RBS) en Mellon en (ii) een arbitrageprocedure voor het ICC in Parijs waar RBS aanspraak maakt op een totaalbedrag van EUR 135 miljoen, te weten de vermeende garantie van EUR 75 miljoen vermeerderd met EUR 60 miljoen op basis van een "escrow" arrangement.

5 Vrijwaringsbedingen

In 2008 heeft Fortis aan sommige voormalige topmanagers en bestuurders, bij hun vertrek, een contractuele vrijwaring verleend voor juridische kosten, en in sommige gevallen ook voor de financiële gevolgen van een eventuele gerechtelijke uitspraak in het

geval dat tegen deze personen een rechtszaak zou worden aangespannen in verband met hun mandaat binnen de onderneming. Ageas betwist de geldigheid van deze contractuele vrijwaringsbedingen voor zover ze betrekking hebben op de financiële gevolgen van een eventuele gerechtelijke uitspraak.

Voorts heeft Ageas, zoals gebruikelijk bij dat soort transacties, overeenkomsten afgesloten met een aantal financiële instellingen die de plaatsing van Fortis aandelen faciliteerden tijdens de kapitaalverhogingen van 2007 en 2008. Deze overeenkomsten bevatten vrijwaringsbedingen die onder bepaalde voorwaarden voor Ageas verplichtingen tot schadeloosstelling impliceren. Sommige van die financiële instellingen zijn betrokken bij de in dit hoofdstuk beschreven juridische procedures.

6. Algemene opmerkingen

Zonder afbreuk te doen aan specifieke commentaren die hierboven werden gegeven en gezien de verschillende fases en het continu veranderende karakter alsook de inherente onzekerheden en complexiteit van de lopende procedures is het management op dit ogenblik niet in staat om hun gevolgen in te schatten en te bepalen, of de vorderingen tegen Ageas ongegrond zijn of succesvol kunnen worden verdedigd en of deze vorderingen al dan niet zullen resulteren in een significant verlies in de Geconsolideerde Jaarrekening van Ageas. Om die reden worden er, met uitzondering van een voorziening betreffende het geschil met Stichting FortisEffect, geen voorzieningen geboekt. Ageas zal andere voorzieningen boeken indien, en op het ogenblik dat, het naar de mening van het management en de Raad van Bestuur, in overleg met de juridische adviseurs, meer waarschijnlijk is dan niet dat Ageas in deze zaken een betaling zal moeten doen en er een betrouwbare schatting kan worden gemaakt van de hoogte van het bedrag.

Indien een van deze procedures negatieve gevolgen voor Ageas zou hebben of zou leiden tot de toekenning van een schadevergoeding aan de eisers in verband met miscommunicatie of wanbeheer van de kant van Fortis, dan kan dat belangrijke gevolgen hebben voor de financiële positie van Ageas. Die gevolgen zijn op dit moment niet kwantificeerbaar.

Op basis van de conclusies uit bepaalde in deze noot beschreven gerechtelijke uitspraken hebben de verzekeraars van de bestuurdersaansprakelijkheidsverzekering en van de prospectusaansprakelijkheidsverzekering, die de potentiële risico's verzekeren van Ageas en haar bestuurders en functionarissen uit hoofde van de aansprakelijkheidsclaims in de verschillende lopende procedures, laten weten dat deze conclusies zouden kunnen leiden tot een verlies aan verzekeringsdekking uit hoofde van deze polissen. Ageas is het oneens met deze mening die op dit moment onderwerp is van discussie met de verzekeraars.

47.2 Voorwaardelijke verplichtingen inzake hybride instrumenten van voormalige dochterondernemingen

BNP Paribas Fortis SA/NV heeft CASHES (Convertible And Subordinated Hybrid Equity-linked Securities) uitgegeven die 4.447 obligaties vertegenwoordigen voor een totaal nominaal bedrag van EUR 1.112 miljoen. BNP Paribas Fortis SA/NV is een voormalige dochteronderneming van ageas SA/NV, wat verklaart waarom ageas SA/NV als medeschuldenaar van deze obligaties fungeerde.

De obligaties hebben geen vervaldatum en kunnen niet in contanten worden uitbetaald, maar kunnen alleen worden ingewisseld tegen aandelen Ageas aan een koers van EUR 239,40 per aandeel. De CASHES worden automatisch omgezet in aandelen Ageas als de koers van het aandeel Ageas gedurende twintig achtereenvolgende beurswerkdagen gelijk is aan of hoger is dan EUR 359,10. BNP Paribas Fortis SA/NV bezit 4.643.904 aandelen Ageas met het oog op de mogelijke wissel.

De enige verhaalmogelijkheid van de houders van de CASHES tegen elk van de mededebiteuren met betrekking tot de hoofdsom zijn de Ageas aandelen die BNP Paribas Fortis SA/NV aanhoudt; deze aandelen zijn ten gunste van die houders verpand.

BNP Paribas Fortis SA/NV betaalt de coupon voor de CASHES per kwartaal tegen een variabele rente van 3-maands Euribor plus 90 basispunten, tot de omwisseling van de CASHES in aandelen Ageas plaatsvindt. In het geval dat geen dividend wordt betaald op aandelen Ageas, of dat het vast te stellen dividend met betrekking tot een boekjaar onder de drempel ligt (dividendrendement < 0,5%), of in bepaalde andere omstandigheden, zal de betaling van coupons door ageas SA/NV verplicht plaatsvinden via de uitgifte van nieuwe aandelen in overeenstemming met de zogenaamde Alternative Coupon Settlement Method (ACSM), terwijl BNP Paribas Fortis SA/NV dan aan Ageas instrumenten dient uit te geven die als hybride Tier 1 instrumenten kunnen worden aangemerkt als

compensatie voor de coupons die werden betaald door ageas SA/NV. Als de ACSM in werking treedt en het beschikbare toegestane maatschappelijke kapitaal ontoereikend is om ageas SA/NV in staat te stellen de ACSM-verplichting na te komen, wordt de couponbetaling opgeschort tot het moment dat de uitgifte van nieuwe aandelen weer mogelijk is.

In een akkoord gesloten in 2012, dat onder andere heeft geleid tot een tender en tevens conversie van de CASHES, heeft Ageas ingestemd BNP Paribas Fortis SA/NV een jaarlijkse vergoeding te betalen die overeenkomt met het brutodividend van de aandelen die BNP Paribas Fortis SA/NV nog aanhoudt.

47.3 Overige voorwaardelijke verplichtingen

Samen met BGL BNP Paribas heeft Ageas Insurance International N.V. een garantie verstrekt aan Cardif Lux Vie S.A. tot EUR 100 miljoen om uitstaande juridische vorderingen te dekken met betrekking tot Fortis Lux Vie S.A., een voormalige dochtermaatschappij van Ageas die eind 2011 fuseerde met Cardif Lux International S.A.

Voorts hebben een aantal particuliere klanten van Ageas Frankrijk, een 100% dochteronderneming van Ageas Insurance International, vorderingen tegen Ageas Frankrijk ingediend in verband met de vermeende eenzijdige wijziging van de voorwaarden van het product "Corbeille Sélection" door het opleggen van bovenmatige transactiekosten. Eisers vroegen niet alleen de terugbetaling van deze kosten, maar beweerden ook benadeeld te zijn wegens verloren kansen, in het verleden en in de toekomst, om arbitrageverrichtingen uit te voeren tussen unit-linked fondsen en een gewaarborgd fonds door gebruik te maken van de laatst bekende valutadata. In november 2014 erkende het Parijse Hof van Beroep de beslissing in eerste aanleg om de vorderingen als gegrond te verklaren en stelde het experts aan om de omvang van de schadevergoeding vast te stellen. Op 26 januari 2015 tekende Ageas beroep aan bij het Hof van Cassatie.

